NENA Standard for NG9-I-I GIS Data Model

Abstract: This document defines the GIS data information, formats, requirements and related information used in NENA Next Generation 9-I-I (NG9-I-I) Core Services (NGCS).

NENA Standard for NG9-I-I GIS Data Model

NENA-STA-006.1-2018 DSC Approval: 05/08/2018 PRC Approval: 06/12/2018

NENA Executive Board Approval: 06/16/2018 Next Scheduled Review Date: 06/16/2019

Prepared by:

National Emergency Number Association (NENA) Data Structures Committee, NG9-1-1 GIS Data Model Working Group

Published by NENA Printed in USA

I Executive Overview

Purpose and Scope

This document defines the Geographic Information Systems (GIS) Data Model, which supports the NENA Next Generation 9-1-1 (NG9-1-1) Core Services (NGCS) of location validation and routing, both geospatial call routing or to the appropriate agency for dispatch. This model also defines several GIS data layers (layers) used in local Public Safety Answering Point (PSAP) and response agency mapping applications for handling and responding to 9-1-1 calls.

The data structures defined in this document are related to, but different from the data structures defined in NENA-STA-010 [1], Appendix B. Appendix B describes the Spatial Interface (SI). The purpose of the SI is to provision a functional element (e.g. the Emergency Call Routing Function) with GIS data. In contrast, this Data Model document describes the structure (e.g. field names, field data types, domains) of GIS data. Care has been taken to ensure that this Data Model is compatible with the SI provisioning process.

Spatial (GIS) data drives NG9-I-I. Spatial data is often grouped into layers or feature classes. Layers are homogenous collections of common features, each having the same spatial representation and a common set of attribute columns. Spatial data in this document consists of the following vector (discrete) layer types:

- Points Discrete locations such as address points, premise locations, and hydrants
- Lines Linear features such as roads, rivers, and railways
- Polygons Geographic coverage areas such as PSAP Boundaries, Emergency Service Boundaries, and cities

The **Required** layers defined in this document relate directly to NG9-1-1 location validation, geospatial call routing or to the appropriate agency for dispatch, public safety mapping applications, and other related functions. **Strongly Recommended** layers may be used for location validation and geospatial call routing or to the appropriate agency for dispatch based on implementation(s) as well as for public safety mapping applications. The **Recommended** layers pertain to public safety mapping applications only. However, it is important to note that public safety mapping applications may utilize all layers detailed in this model.

Required and **Strongly Recommended** layers are utilized by the Emergency Call Routing Function (ECRF) and the Location Validation Function (LVF) and can be used by other public safety functions. The **Recommended** layers will not be provisioned into the LVF or the ECRF, but are beneficial for PSAP map display and 9-1-1 call taking.

This GIS Data Model and the NG9-I-I system rely on standardized, accurate, and up-to-date GIS data. This document updates previous GIS Data Models for use in the NG9-I-I system while remaining backwards compatible with existing Enhanced 9-I-I (E9-I-I) GIS data needs.

The NG9-1-1 system makes use of a new location conveyance format, called the "Presence Information Data Format-Location Object" or PIDF-LO. The PIDF-LO serves as the representation of the location of the device calling 9-1-1 and allows for civic and geospatial information. PIDF-LO

06/16/2018 Page 2 of 97

is an international format. The United States profile/version of PIDF-LO for civic locations is the Civic Location Data Exchange Format (CLDXF) Standard (NENA-STA-004) [2].

This document conforms to CLDXF for the representation of addresses in United States NG9-1-1 environments. However, there are fields described in this document that provide additional information beyond what CLDXF describes.

This GIS Data Model for NG9-1-1 is designed to support the location conveyed in the PIDF-LO so that it supports both validation of the location information against the local 9-1-1 Authorities' GIS data as well as routes the 9-1-1 call to the appropriate responding PSAP. The process of validating the location information that is contained in the PIDF-LO occurs in the LVF of the NG9-1-1 system before the call is made. Using the location information within the PIDF-LO to route the 9-1-1 call to the appropriate PSAP, takes place within the ECRF of the NG9-1-1 system.

The LVF and ECRF require standardized GIS data to perform their respective roles. GIS data provided in accordance with this standard are used as input to the SI. The SI's role is to then provision the LVF and ECRF (and other Functional Elements). The Master Street Address Guide (MSAG) Conversion Service (MCS) will also make use of the information contained in the GIS data, in particular legacy attributes. In addition, public safety mapping applications use these GIS datasets, allowing the PSAP to properly view the location of a 9-1-1 call on the map display and dispatch the correct emergency service(s) to the appropriate location.

The primary reasons to implement this standard are to:

- Promote the creation of complete, consistent, high quality GIS data for use within NENA NG9-I-I systems
- Establish standardized GIS data provisioning requirements and structure for all users
- Establish provisioning guidelines for GIS data needed to support existing E9-1-1 systems,
 while transitioning into NG9-1-1 systems
- Enable validation of the 9-1-1 civic location information against the local 9-1-1 Authorities' GIS data using the LVF
- Enable routing of the 9-1-1 call to the appropriate destination, using the local 9-1-1 Authorities' GIS data provisioned to the ECRF
- Provide the data to determine the correct emergency responding agencies
- Enable compatibility and interoperability between GIS datasets while standardizing consistent data elements for software

Benefits

Adherence to this document provides a standardized, interoperable GIS data model that can be used nationwide. This benefits users and providers of GIS data in the following manner:

- Enables the validation of civic locations before a 9-1-1 call is made
- Provides the data structure that allows the NG9-1-1 functionality that routes calls to the correct destination

06/16/2018 Page 3 of 97

- Maintains or improves support for accurate plotting of 9-1-1 calls in public safety mapping applications for call handling purposes
- Provides a framework to help migrate existing GIS datasets to NG9-I-I systems
- Streamlines data maintenance
- Enhances interoperability and data sharing
- Reduces confusion and ambiguity that can result from unstandardized data

06/16/2018 Page 4 of 97

Table of Contents

I	EXECUTIVE OVERVIEW	2
2	TECHNICAL/OPERATIONAL DESCRIPTION	13
2.1	Background	13
2.2	METADATA	13
2.3	Standardized Data Fields	14
2.4	NENA GLOBALLY UNIQUE IDs (NGUID)	14
2.5	GIS DATA FORMAT	
2.6	Spatial Reference	
2.7	HORIZONTAL ACCURACY	16
3	GIS DATA MODEL LAYERS	17
3.1	ROAD CENTERLINES – REQUIRED	19
3.2	SITE/STRUCTURE ADDRESS POINTS – REQUIRED	21
3.3	PSAP BOUNDARY – REQUIRED	23
3.4	EMERGENCY SERVICE BOUNDARY – REQUIRED	
3.5	PROVISIONING BOUNDARY - REQUIRED.	
3.6	STREET NAME ALIAS METHODOLOGY	
3.	6. I Street Name Alias Table – Strongly Recommended	
	LANDMARK NAME PART METHODOLOGY	
	7. I Landmark Name Part Table — Strongly Recommended	
	Complete Landmark Name Alias Methodology	
	8.I Complete Landmark Name Alias Table — Strongly Recommended	
3.9	STATES OR EQUIVALENTS – STRONGLY RECOMMENDED	
3.10	COUNTIES OR EQUIVALENTS – STRONGLY RECOMMENDED	
3.11	INCORPORATED MUNICIPALITY BOUNDARY – STRONGLY RECOMMENDED	
3.12	Unincorporated Community Boundary – Strongly Recommended	
3.13	NEIGHBORHOOD COMMUNITY BOUNDARY – STRONGLY RECOMMENDED	
3.14	RAILROAD CENTERLINES – RECOMMENDED.	
3.15	HYDROLOGY LINE – RECOMMENDED.	
3.16	HYDROLOGY POLYGON – RECOMMENDED	
3.17	CELL SECTOR LOCATION – RECOMMENDED	
3.18	MILE MARKER LOCATION – RECOMMENDED	
4	DETAILED DESCRIPTION OF FIELD NAMES AND ASSOCIATED ATTRIBUTE DATA	
4.1	ADDITIONAL CODE	
4.2	ADDITIONAL CODE LEFT	
4.3	ADDITIONAL CODE RIGHT	
	ADDITIONAL DATA URI	
4.5	ADDITIONAL LOCATION INFORMATION	
4.6	ADDRESS NUMBER	
4.7	ADDRESS NUMBER PREFIX	
4.8	ADDRESS NUMBER SUFFIX	
4.9	AGENCY ID	
4.10	AGENCY VCARD URI	
4.11	ALIAS COMPLETE LANDMARK NAME	
4.12	ALIAS COMPLETE LANDMARK NAME NENA GLOBALLY UNIQUE ID	
4.13	Alias Legacy Street Name	
4.14	Alias Legacy Street Name Post Directional	46
4.15	Alias Legacy Street Name Pre Directional	46
06/1	6/2018 Page 5 of 97	

4.16	ALIAS LEGACY STREET NAME TYPE	
4.17	ALIAS STREET NAME	
4.18	ALIAS STREET NAME NENA GLOBALLY UNIQUE ID	47
4.19	ALIAS STREET NAME POST DIRECTIONAL	
4.20	ALIAS STREET NAME POST MODIFIER	47
4.21	ALIAS STREET NAME POST TYPE	
4.22	ALIAS STREET NAME PRE DIRECTIONAL	
4.23	ALIAS STREET NAME PRE MODIFIER	
4.24	ALIAS STREET NAME PRE TYPE	
4.25	ALIAS STREET NAME PRE TYPE SEPARATOR	
4.26	BUILDING	
4.27	CELL SITE ID	
4.28	CELL NENA GLOBALLY UNIQUE ID	
4.29	Complete Landmark Name	
4.30	Country	
4.31	COUNTRY LEFT	
4.32	COUNTRY RIGHT	
4.33	County	
4.34	COUNTY LEFT	
4.35	COUNTY RIGHT	
4.36	COUNTY NENA GLOBALLY UNIQUE ID	
4.37	Date Updated	
4.38	DISCREPANCY AGENCY ID	
4.39	DISPLAY NAME	
4.40	EFFECTIVE DATE	
4.41	ELEVATION	
4.42	EMERGENCY SERVICE BOUNDARY NENA GLOBALLY UNIQUE ID	
4.43	ESN	
4.44	ESN LEFT:	
4.45	ESN RIGHT:	
4.46	ESRD OR FIRST ESRK	
4.47	EXPIRATION DATE	
4.48	FLOOR	
4.49	HYDROLOGY POLYGON NAME	
4.50	HYDROLOGY POLYGON TYPE	
4.51	HYDROLOGY POLYGON NENA GLOBALLY UNIQUE ID	
4.52	HYDROLOGY SEGMENT NAME	
4.53	HYDROLOGY SEGMENT TYPE	
4.54	HYDROLOGY SEGMENT NENA GLOBALLY UNIQUE ID	
4.55	INCORPORATED MUNICIPALITY	
4.56	INCORPORATED MUNICIPALITY LEFT	
4.57	INCORPORATED MUNICIPALITY RIGHT	
4.58	INCORPORATED MUNICIPALITY NENA GLOBALLY UNIQUE ID	
4.59	LANDMARK NAME PART	
4.60	LANDMARK NAME PART ORDER	
4.61	LANDMARK NAME PART NENA GLOBALLY UNIQUE ID	
4.62	LAST ESRK	
4.63	LATITUDE	
4.64	LEFT ADDRESS NUMBER PREFIX	
4.65	LEFT FROM ADDRESS	
4.66	LEFT TO ADDRESS	
4 67	LEGACY STREET NAME	58

4.68	LEGACY STREET NAME POST DIRECTIONAL	
4.69	LEGACY STREET NAME PRE DIRECTIONAL	59
4.70	LEGACY STREET NAME TYPE	59
4.71	LONGITUDE	59
4.72	Market ID	59
4.73	MILE POST	59
4.74	MILE POST INDICATOR	60
4.75	MILE POST MEASUREMENT VALUE	60
4.76	MILE POST ROUTE NAME	60
4.77	MILE POST TYPE	60
4.78	MILE POST NENA GLOBALLY UNIQUE ID	60
4.79	MILE POST UNIT OF MEASUREMENT	60
4.80	MSAG COMMUNITY NAME	60
4.81	MSAG COMMUNITY NAME LEFT	61
4.82	MSAG COMMUNITY NAME RIGHT	61
4.83	NEIGHBORHOOD COMMUNITY	
4.84	NEIGHBORHOOD COMMUNITY LEFT	
4.85	NEIGHBORHOOD COMMUNITY RIGHT	
4.86	NEIGHBORHOOD NENA GLOBALLY UNIQUE ID	
4.87	ONE-WAY	
4.88	Parity Left	
4.89	Parity Right	
4.90	PLACE TYPE	
4.91	PLACEMENT METHOD	
4.92	Postal Code	
4.93	Postal Code Left	
4.94	Postal Code Right	
4.95	Postal Community Name	
4.96	Postal Community Name Left	
4.97	Postal Community Name Right	
4.98	PROVISIONING BOUNDARY NENA GLOBALLY UNIQUE ID	
4.99	RAIL LINE NAME	
4.100	RAIL LINE OPERATOR	
4.101	RAIL LINE OWNER	
4.102	RAIL MILE POST HIGH	
4.103	RAIL MILE POST LOW	
4.104	RAIL SEGMENT NENA GLOBALLY UNIQUE ID	
4.105	RIGHT ADDRESS NUMBER PREFIX	
4.106	RIGHT FROM ADDRESS	
4.107	Right TO Address	
4.108	ROAD CENTERLINE NENA GLOBALLY UNIQUE ID	
4.109	ROAD CLASS	
4.110	ROOM	
4.111	SEAT	
4.112	SECTOR ID.	
4.113	SECTOR ORIENTATION	
4.114	SERVICE NUMBER	
4.115	SERVICE URI	
4.116	SERVICE URN.	
4.117	SITE ID.	
4.118	SITE NENA GLOBALLY UNIQUE ID	
4 1 1 9	· · · · · · · · · · · · · · · · · · ·	71

	ndix A – FRA Rail Lines data schema crosswalk ndix B – National Hydrography Dataset (NHD) data schema crosswalk	9
9	EXHIBIT X	9
8	RECOMMENDED READING AND REFERENCES	9
7.9	ABBREVIATIONS, TERMS, AND DEFINITIONS	
7.8 7.0	ADDITIONAL IMPACTS (NON-COST RELATED)	
7.7	COST RECOVERY CONSIDERATIONS	
7.6	COST FACTORS	
7.5	ANTICIPATED TIMELINE	
7.4	RECOMMENDATION FOR ADDITIONAL DEVELOPMENT WORK	
7.3	SECURITY IMPACTS SUMMARY	
7.2	TECHNICAL IMPACTS SUMMARY	
7. I	OPERATIONS IMPACTS SUMMARY	
7	IMPACTS, CONSIDERATIONS, ABBREVIATIONS, TERMS, AND DEFINITIONS	7
6	DOCUMENTATION REQUIRED FOR THE DEVELOPMENT OF A NENA XML SCHE	MA7
5.	I.6 Initial Values	70
	1.5 Content	
	I.4 Management Policy	
5.	I.3 Information required to create a new value	7
	I.2 Parent Registry	
5.		
5. I	PLACEMENT METHOD REGISTRY	7
5	NENA REGISTRY SYSTEM (NRS) CONSIDERATIONS	70
4.141		
4.140		
4.139		
4.138		
4.137	·	
4.136		
4.135		
4.134		
4.133		
4.132		
4.131		
4.129 4.130		
4.128 4.129		
4.127 4.128		
4.126 4.127		
4.125		
4.124		
4.123	• • • • • • • • • • • • • • • • • • • •	
4.122	•	
4.121		
4.120		

List of Tables

Table 3-1 Road Centerlines Data Layer	21
Table 3-2 Site/Structure Address Points Data Layer	
Table 3-3 PSAP Boundary Data Layer	
Table 3-4 Emergency Service Boundary Data Layer	25
Table 3-5 Provisioning Boundary Data Layer	26
Table 3-6 Street Name Alias Table	
Table 3-7 Landmark Name Part Table	
Fable 3-8 Complete Landmark Name Alias Table	
Table 3-9 States or Equivalents Data Layer	
Table 3-10 Counties or Equivalents Data Layer	
Table 3-11 Incorporated Municipality Boundary Data Layer	
Table 3-12 Unincorporated Community Boundary Data Layer	
Table 3-13 Neighborhood Community Boundary Data Layer	
Table 3-14 Railroad Centerlines Data Layer	
Table 3-15 Hydrology Line Data Layer	
Table 3-16 Hydrology Polygon Data Layer	
Table 3-17 Cell Site Location Data Layer	
Fable 3-18 Mile Marker Location Data Layer	
Fable A-I FRA Rail Lines Data Schema Crosswalk Table Cable B-2 National Hydrography Dataset Data Schema Crosswalk Table	
List of Figures	
Figure 3-1 Street Name Alias Methodology	27
Figure 3-1 Street Name Alias Flethodology	
Figure 3-3 Street Name Alias Table	
Figure 3-4 Example of Complete Landmark Names with their unique IDs in the Site/Structure	20
Address Points layer	30
Figure 3-5 Example of a Landmark Name Part Table for Figure 3-4 and Figure 3-9	
Figure 3-6 Relationship between Site/Structure Address Points, Complete Landmark Name Part,	
and Complete Landmark Alias	
Figure 3-7 Graphical Relationship between the Site/Structure Address Points Layer, Landmark	
Name Part Table, and Complete Landmark Name Alias Table	34
Figure 3-8 Example of Complete Landmark Names with their NGUIDs in the Site/Structure	
Address Points Layer	35
Figure 3-9 Example of a Complete Landmark Name Alias Table	35
Figure 4-1 Example of Left FROM, Left TO, Right FROM, and Right TO Addresses	
Figure 4-2 Example of One-Way	62
Figure 4-3 Example of Left FROM, Left TO, Right FROM, and Right TO Addresses	66

06/16/2018 Page 9 of 97

NENA STANDARD DOCUMENT NOTICE

This Standard Document (STA) is published by the National Emergency Number Association (NENA) as an information source for 9-1-1 System Service Providers, network interface vendors, system vendors, telecommunication service providers, and 9-1-1 Authorities. It is not intended to provide complete design or operation specifications or parameters or to assure the quality of performance for systems that process such equipment or services.

NENA reserves the right to revise this Standard Document for any reason including, but not limited to:

- Conformity with criteria or standards promulgated by various agencies,
- Utilization of advances in the state of the technical arts,
- Reflecting changes in the design of equipment, network interfaces, or services described herein.

This document is an information source for the voluntary use of communication centers. It is not intended to be a complete operational directive.

It is possible that certain advances in technology or changes in governmental regulations will precede these revisions. All NENA documents are subject to change as technology or other influencing factors change. Therefore, this NENA document should not be the only source of information used. NENA recommends that readers contact their 9-I-I System Service Provider (9-I-I SSP) representative to ensure compatibility with the 9-I-I network, and their legal counsel, to ensure compliance with current regulations.

Patents may cover the specifications, techniques, or network interface/system characteristics disclosed herein. No license is granted, whether expressed or implied. This document shall not be construed as a suggestion to any manufacturer to modify or change any of its products, nor does this document represent any commitment by NENA, or any affiliate thereof, to purchase any product, whether or not it provides the described characteristics.

By using this document, the user agrees that NENA will have no liability for any consequential, incidental, special, or punitive damages arising from use of the document.

NENA's Committees have developed this document. Recommendations for changes to this document may be submitted to:

National Emergency Number Association 1700 Diagonal Rd, Suite 500 Alexandria, VA 22314 202.466.4911 or commleadership@nena.org

06/16/2018 Page 10 of 97

NENA: The 9-1-1 Association improves 9-1-1 through research, standards development, training, education, outreach, and advocacy. Our vision is a public made safer and more secure through universally-available state-of-the-art 9-1-1 systems and better-trained 9-1-1 professionals. Learn more at nena.org.

Document Terminology

This section defines keywords, as they should be interpreted in NENA documents. The form of emphasis (UPPER CASE) shall be consistent and exclusive throughout the document. Any of these words used in lower case and not emphasized do not have special significance beyond normal usage.

- I. MUST, SHALL, REQUIRED: These terms mean that the definition is a normative (absolute) requirement of the specification.
- 2. MUST NOT: This phrase, or the phrase "SHALL NOT", means that the definition is an absolute prohibition of the specification.
- 3. SHOULD: This word, or the adjective "RECOMMENDED", means that there may exist valid reasons in particular circumstances to ignore a particular item, but the full implications must be understood and carefully weighed before choosing a different course.
- 4. SHOULD NOT: This phrase, or the phrase "NOT RECOMMENDED" means that there may exist valid reasons in particular circumstances when the particular behavior is acceptable or even useful, but the full implications should be understood and the case carefully weighed before implementing any behavior described with this label.
- 5. MAY: This word, or the adjective "OPTIONAL", means that an item is truly optional. One vendor may choose to include the item because a particular marketplace requires it or because the vendor feels that it enhances the product while another vendor may omit the same item. An implementation which does not include a particular option "must" be prepared to interoperate with another implementation which does include the option, though perhaps with reduced functionality. In the same vein an implementation which does include a particular option "must" be prepared to interoperate with another implementation which does not include the option (except, of course, for the feature the option provides.)

These definitions are based on IETF RFC 2119.

Intellectual Property Rights (IPR) Policy

NOTE – The user's attention is called to the possibility that compliance with this standard may require use of an invention covered by patent rights. By publication of this standard, NENA takes no position with respect to the validity of any such claim(s) or of any patent rights in connection therewith. If a patent holder has filed a statement of willingness to grant a license under these rights on reasonable and nondiscriminatory terms and conditions to applicants desiring to obtain such a license, then details may be obtained from NENA by contacting the Committee Resource Manager identified on NENA's website at www.nena.org/ipr.

Consistent with the NENA IPR Policy, available at www.nena.org/ipr, NENA invites any interested party to bring to its attention any copyrights, patents or patent applications, or other proprietary rights that may cover technology that may be required to implement this standard.

Please address the information to:

National Emergency Number Association 1700 Diagonal Rd, Suite 500 Alexandria, VA 22314 202.466.4911 or commleadership@nena.org

Reason for Issue/Reissue

NENA reserves the right to modify this document. Upon revision, the reason(s) will be provided in the table below.

Document Number	Approval Date	Reason For Issue/Reissue
NENA-STA-006.1-2018	06/16/2018	Initial Document

06/16/2018 Page 12 of 97

2 Technical/Operational Description

2.1 Background

1

2

- 3 The NENA Next Generation (NG9-1-1) GIS Data Model meets the demands and needs of a
- 4 NENA i3 NG9-I-I system, as described in NENA Detailed Functional and Interface Standards for
- 5 the NENA i3 Solution (NENA-STA-010) [1], while permitting backward compatibility with existing
- 6 E9-I-I systems. This GIS Data Model can be used with today's E9-I-I location conveyance format
- 7 (Automatic Location Identification (ALI)), and the Next Generation 9-1-1 location conveyance
- 8 format (PIDF-LO). PIDF-LO is the Internet Engineering Task Force (IETF) Presence Information
- 9 Data Format-Location Object as defined in the IETF Request for Comments (RFC) 4119 [3] and
- extended by RFC 5139 [4] and RFC 6848 [5]. NENA has adopted the PIDF-LO as the means of
- conveying location information within the NG9-I-I system.
- 12 In an NG9-I-I system, the location of the IP endpoint supporting the fixed or nomadic calling
- device is validated against the local 9-1-1 Authorities' provisioned GIS data by the Location
- 14 Validation Function (LVF).
- 15 This same local provisioned GIS data is used with the Emergency Call Routing Function (ECRF).
- 16 The ECRF uses the location of the call (civic or geodetic) to determine, primarily, to which PSAP
- the call should be routed, based on the local 9-1-1 Authorities' GIS data. The ability to perform
- validation of locations and routing of an emergency call will depend on the currency,
- standardization, quality, and accuracy of the GIS data being used. The local 9-1-1 Authorities' GIS
- data is used in validation, routing, and location delivery within NG9-1-1 to accomplish the same
- functions as the MSAG, ALI, and Selective Router perform in E9-1-1.
- While this GIS Data Model is specific to the United States, NG9-I-I is designed to interoperate
- with other 9-1-1 systems, across a county, across a state, across North America, and throughout
- 24 the world. In order to obtain this level of interoperability, strict adherence to standards is
- 25 REQUIRED. Being able to transfer a 9-1-1 call to another PSAP, or to assist other PSAPs in times
- of emergencies depends on the core routing and validation database, the provisioned GIS data
- within the LVF and ECRF, and meeting and adhering to the standards in this document.

28 **2.2 Metadata**

- 29 Metadata is a file of information that captures the basic characteristics of the data and information
- resource. It represents the who, what, when, where, why, and how of the resource. Metadata is
- 31 strongly recommended to be included and available for each GIS data layer described in this
- 32 document.
- 33 The Content Standard for Digital Geospatial Metadata states that non-Federally authored standards
- that are endorsed by the Federal Geographic Data Committee (FGDC) have the same status as
- 35 FGDC developed standards. ISO 19115 and the associated standards are endorsed by the FGDC.
- Federal and other agencies are encouraged to transition to ISO metadata as their agencies are able.
- 37 Current FGDC metadata standards, including references to ISO Standards, may be found at:
- 38 https://www.fgdc.gov/metadata/geospatial-metadata-standards.

06/16/2018 Page 13 of 97

39 **2.3 Standardized Data Fields**

- 40 Data domains must be utilized to ensure that information is not lost when merged with other
- datasets and to ensure interoperability across all systems. In some fields, only certain values are
- 42 accepted; therefore, any data outside of this format MAY be ignored or replaced with a null value.
- Regardless of how the data is being maintained locally, data SHALL be provided in accordance with
- 44 this standard when exported. In the United States, attribute values other than those within the
- 45 "domain" of allowed values will not be recognized. Non-standardized attributes will lead to
- validation, routing, and interoperability problems. Canadian equivalents for the data domain would
- 47 be valid in Canada.
- In the current E9-1-1 system, GIS and MSAG data are usually contained within a jurisdiction or
- 49 region, and as long as the data is consistent within that region, it does not matter how closely it
- 50 conforms to a data standard. For example, some jurisdictions keep non-numeric prefix and suffix
- 51 information in an address number data field.
- 52 In NG9-1-1, data may not be confined within a jurisdiction or an area. In disaster or overload
- 53 conditions, calls may be answered out of area. Data may be consolidated into regional and/or
- 54 statewide databases. For these reasons, it is essential that ALL jurisdictions define their GIS data
- layers and attributes as they are specified in this NENA NG9-I-I GIS Data Model Standard. While
- 56 this change may mean additional effort for many jurisdictions, it is important that every GIS
- 57 conform to the GIS Data Model Standard contained in this document, in order to realize the many
- 58 benefits of interoperable data and systems.

59 2.4 NENA Globally Unique IDs (NGUID)

- 60 NENA Globally Unique IDs (NGUID) are REQUIRED for all GIS data elements. NENA Globally
- Unique IDs SHALL be generated and maintained within a GIS database by combining a 9-1-1
- 62 Authority-generated "locally assigned ID", which can be numeric and/or text, and the "Agency
- 63 Identifier" (a domain representing that authority, as defined in NENA-STA-010 [1]) of the 9-1-1
- Authority, into a new single ID. For example, a road with a locally unique ID of RCL12085303,
- 65 combined with an Agency Identifier of county.tx.us, would result in an NGUID of
- 66 RCL12085303@county.tx.us.
- The local agency maintains the Agency Identifier, which is a domain name as defined in STA-010.
- 68 The domain name is obtained from any Domain Name System (DNS) registrar. NENA Globally
- 69 Unique IDs MUST exist for each feature record within the GIS.
- 70 The NGUID examples in this document use a prefix suggestive of the layer the NGUID is found in.
- 71 For example, RCL for Road Centerline, followed by a locally assigned ID. The inclusion of the
- 72 prefix would ensure the locally assigned ID is locally unique across all layers. This locally unique ID
- and the domain name would ensure the NGUID is globally unique.
- 74 Each NGUID should be stable for as long as possible, so that it supports the reporting and
- 75 resolution of errors from a quality control process, including the discrepancy reporting.

THE 9-1-1 ASSOCIATION

2.5 GIS Data Format

76

86

87

88

89

90 91

92

93

94

95

96

77 GIS data can be represented in a growing number of different GIS data file formats. In some cases, 78 a GIS data file format can also be "versioned" which can create problems even when an entity 79 believes it is fully-equipped to read a particular format from another entity. Due in part to the 80 dynamic nature of GIS data file formats and in part to the variety of formats that an entity may or 81 may not be in a position to support with their chosen GIS, this standard currently places no 82 requirement on the GIS data file format to use for information exchange. This standard does 83 however place requirements on the field names used, the properties of each field, and specific 84 guidance on the attribution to be placed within the fields of an entity's chosen GIS data file format. 85

In many cases, when an entity is exchanging GIS data with a vendor, the vendor's requirements will drive the use of a particular GIS data file format. When exchanging GIS data between entities, it is expected that the entities will coordinate to ensure the receiving entity can read the GIS data file format provided. What should be consistent with GIS data exchange in an NG9-1-1 environment, regardless of the GIS data file format used for the exchange, are the naming conventions of each field in each layer, as well as the accompanying properties of each field described within this standard. This should be true whether the exchange is between a public safety entity and its vendor(s) or between one or more public safety entities and/or authoritative GIS sources. It is anticipated that by ensuring consistency at the field level, entities will be able to share information with any other public safety entity using a mutually-agreed-upon GIS data file format and that the information received will not be misinterpreted, or perceived as malformed by the recipient, in that exchange.

97 Within Section 3, GIS Data Model Layers, a table is provided for each layer with a "Descriptive" Name" column for the field along with a REQUIRED "Field Name" column. The "Descriptive 98 99 Name" column provides a fully-spelled-out name that is intended to be used when referencing 100 other NENA documentation that uses the same fully-spelled-out names. The "Field Name" column contains the specific field names to assign within each layer and is intended to be used when 101 102 exchanging GIS data between one or more entities for the purposes of NG9-1-1. Other columns 103 within these tables provide guidance on the use of attributes within the field such as 104 mandatory/conditional/optional use requirements and data type and length requirements. Entities 105 are also encouraged to refer to Section 4, Detailed Description of Field Names and Associated 106 Attribute Data for more guidance on the fields. In some cases, it may also be necessary to 107 reference NG9-1-1 United States CLDXF Standard (NENA-STA-004) [2] for certain fields relating 108 to addressing.

109 It is important to note that an entity need only be capable of exporting their GIS data in a GIS data 110 file format that meets the field naming convention, mandatory/conditional/optional use 111 requirements, and type and width requirements. This could be handled through the use of scripts, field mapping processes, or other geoprocessing tasks that, once built, need not be changed and 112 113 may be reused again and again so long as the entity's internal GIS data model does not change. It is not expected that every entity will use the GIS data model described within this standard for its 115 day-to-day internal use and maintenance but it is expected that each entity will be capable of

114

116 exporting their internal GIS data model into a given GIS file format that complies with this standard

as frequently as may be necessary. Alternatively, some entities may opt to use the guidance 117

- provided within this standard for the development of their internal GIS data model and use it for
- day-to-day use and maintenance. This is, of course, acceptable and has an added benefit in that it
- eliminates the need for the previously mentioned export process.

121 **2.6 Spatial Reference**

125

126

127

128

129

130

131

132

133

- 122 While local GIS data may be kept in any projection desired, prior to loading the data into the
- 123 Emergency Call Routing Function (ECRF) or the Location Validation Function (LVF) the data MUST
- be in the following spatial reference:
 - Coordinate Reference System and Datum Use of the World Geodetic System of 1984 (WGS84) [6] is required for GIS information within the ECRF/LVF. All geodetic data in i3 uses WGS84 as referenced in NENA-STA-010 [1].
 - Geodetic parameters for WGS84 are specified by the European Petroleum Survey Group (EPSG) for both 2-dimensional and 3-dimensional geometries.
 - For 2-dimensional geometries the geodetic parameters are required to follow EPSG::4326.
 - For 3-dimensional geometries the geodetic parameters are required to follow EPSG::4979.
- Note: WGS84 (GPS) elevation is measured as height above the ellipsoid, which varies
- significantly from height above the good (approximately Mean Sea Level).
- Recognizing that conversion always introduces some error, it is recommended that NG9-1-1
- 137 systems use WGS84 natively. As an example, if one is using GIS software and the North American
- Datum (NAD) of 1983, the NAD 1983 to WGS84 transformation SHALL be used. Regardless of
- the projection used by the native data, any re-projection to WGS84 will require transformation
- steps. These transformation steps will minimize error and reduce or eliminate the chance of
- creating unnecessary overlaps and gaps. The transformation steps will vary depending on your
- native projection and the GIS software used for data development and maintenance. Advice from a
- geodesist, registered surveyor, or your Spatial Interface (SI) provider is recommended for
- minimization of transformation errors. Projection and transformation process information for each
- 145 GIS data layer MUST be included in the metadata.

146 **2.7 Horizontal Accuracy**

- 147 The horizontal accuracy of the GIS data layers SHOULD meet the National Spatial Data
- Infrastructure's (NSDI) "National Standard for Spatial Data Accuracy" [7] at a scale of 1:5000. This
- equates to a horizontal accuracy of +/- 13.89 feet at 95% confidence.
- 150 The accuracy of +/- 13.89 feet is a goal that SHOULD be pursued. Funding and resources will
- dictate how long it will take the layers mentioned in this document to achieve that goal. While it
- may not always be possible to collect features to this degree of accuracy, it is a goal that should be
- pursued. As funding and resources allow, all features SHOULD achieve an accuracy better than
- 154 I:**5000**.

06/16/2018 Page 16 of 97

155 **3 GIS Data Model Layers**

- 156 Each GIS data layer is denoted in this document as one of the following:
- 157 **REQUIRED** These layers MUST be available for the ECRF and LVF to function, and are required
- 158 for call taking and dispatch operations:
- 159 Road Centerlines
- Site/Structure Address Points
- PSAP Boundary
- Emergency Service Boundary (this MUST include Law, Fire, and Emergency Medical Service (EMS) as separate layers)
- Provisioning Boundary
- Strongly Recommended These layers may aid in the functionality of the ECRF and LVF and are strongly recommended for call taking and dispatch operations:
- 167 Street Name Alias Table
- Landmark Name Part Table
- Complete Landmark Name Alias Table
- States or Equivalents
- Counties or Equivalents
- Incorporated Municipality Boundary
- Unincorporated Community Boundary
- Neighborhood Community Boundary
- Other Emergency Service Boundaries (these MAY include, but are not limited to, Poison
 Control, Forest Service, Coast Guard, Animal Control, etc.)
- Recommended Other layers in this document that complete the minimum recommended GIS data for NG9-I-I and E9-I-I call taking and dispatch operations:
- Railroad Centerlines
- 180 Hydrology Line
- 181 Hydrology Polygon
- 182 Cell Site Location
- 183 Mile Marker Location
- The data structures defined in this document are related to, but different from the data structures
- defined in NENA-STA-010 [1], Appendix B. Appendix B describes the Spatial Interface (SI), that is
- a subset of this NG9-I-I GIS Data Model. The purpose of the SI is to provision a functional

06/16/2018 Page 17 of 97

- element (e.g. the ECRF) with GIS data. In contrast, this Data Model document describes the
- structure (e.g. field names, field data types, domains) of GIS data. If fields are not included within
- locally maintained GIS data, the 9-1-1 Authority or its designee must ensure that the data matches
- the model present in NENA-STA-010 [1], Appendix B, prior to the data being provided to the SI
- 191 (by manual or automated means).
- 192 Locally maintained GIS data layers are REQUIRED to include all Mandatory data fields within this
- 193 GIS Data Model, but are NOT REQUIRED to include Conditional or Optional data fields if no data
- exists to be populated within the Conditional or Optional data fields. If there are no records in the
- entire database for a specific Conditional or Optional data field, then the data field itself is NOT
- 196 REQUIRED. Local policy may dictate that all data fields be included in the structure regardless if
- 197 data exists.
- As indicated below, the terms "Mandatory", "Conditional", and "Optional" refer to the data field
- 199 content (the attribute values), not the data field itself.
- The complete attribute definitions shown in the GIS data layer tables are described and defined in
- 201 Section 4, Detailed Description of Field Names and Associated Attribute Data.
- 202 In the GIS data layer tables below, each layer has a heading of Descriptive Name, Field Name, Field
- 203 Width, M/C/O, and Type.
- The "Descriptive Name" is provided to clarify the intent of the information contained in the "Field
- 205 Name."

218

- The "Field Name" column gives the standardized GIS data field name that MUST be used. While
- local entities MAY use their own field names for internal processes, utilization of GIS data within
- and between the NG9-I-I system functional elements MUST conform to this standard structure.
- 209 Field widths represent guidelines for interoperability. Local implementations MAY use smaller
- 210 maximum widths but their emergency call processing systems MUST be capable of managing the
- 211 listed widths when handling out-of-area calls. A GIS system that allows longer widths must be used
- with great care as those attributes which exceed these widths may be truncated.
- The "M/C/O" column is used to specify whether the attribute information for individual data fields
- is Mandatory (M), Conditional (C), or Optional (O). The definitions and values in these fields may
- 215 not be the same as those used in the CLDXF document (NENA-STA-004) [2]. Software
- implementers MUST implement the database attributes in conformance with CLDXF.
- 217 In regards to populating the data fields:
 - **Mandatory** An attribute value MUST be provided for the data field for each record.
- The data field MUST NOT be blank.
- **Conditional** If an attribute value exists, it MUST be provided. If no value exists for the attribute, the data field is left blank.
- Optional An attribute value MAY or MAY NOT be provided in the data field.
- In the GIS data layer tables, the "Type" column indicates the type of data used within the data field and attributes.

06/16/2018 Page 18 of 97

- P Printable ASCII characters (decimal codes 32 to 126). Case is not important, except in legacy fields which require upper case as per NENA 02-010, NENA Standard for Data Formats for 9-1-1 Data Exchange & GIS Mapping [8].
- **E** UTF-8 restricted to character sets designated by the 9-1-1 Authority, but not including pictographic characters.
 - **U** A Uniform Resource Identifier (URI) as described in Section 7.9, Abbreviations, Terms, and Definitions, and defined in RFC 3986 [9], and also conforming to any rules specific to the scheme (e.g. sip:, https:, etc.) of the chosen URI.
 - D Date and Time may be stored in the local database date/time format with the proviso
 that local time zone MUST be recorded and time MUST be recorded to a precision of at
 least I second and MAY be recorded to a precision of 0.1 second. If the local database
 date/time format does not meet these specifications, the database SHOULD record the
 local date/time format in a string conforming to W3C dateTime format as described in XML
 Schema Part 2: Datatypes Second Edition [10].
 - F Floating (numbers that have a decimal place). There is no defined field length of a floating number; it is system dependent.
- **N** Non-negative integer
- This document substantially refers to US standards; it is expected to be extended to Canada in a
- future edition. Additional future work on this Standard will include address location polygons,
- 244 revision of the Cell Sector Location data layer, and movement to a true relational database
- 245 structure.

230

231

232

233

234

235

236

237238

239

240

- Additional GIS data layers and data fields may be used as needed to best meet local purposes and
- 247 needs. However, only those layers listed below and the associated attribute data shown in the
- layers provided in this document will be utilized for the loading and provisioning of GIS data for the
- 249 LVF, ECRF, and MSAG Conversion Service (MCS) functions within NG9-1-1 as described in NENA
- Detailed Functional and Interface Standards for the NENA i3 Solution (NENA-STA-010) [1].

251 3.1 Road Centerlines - REQUIRED

- 252 Road centerlines represent the estimated centerline of a real world roadway. GIS road centerline
- arc-node topology is associated with attribute data containing information on street names, address
- ranges, jurisdictional boundaries, and other attributes. The Road Centerline layer is an integral part
- of any public safety GIS due to its versatility and its use for:
- Querying and geocoding of civic addresses based on dual (left/right) address ranges
- Tactical map display
- Map and attribute viewing
- Map production
- Location and driving directions

06/16/2018 Page 19 of 97

• Integration of network topology to allow vehicle routing, drive time analysis

262

263

• Integration of spatially related attributes for advanced applications including those focused on public safety, asset management, planning, utilities, and public works

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Road Centerline NENA Globally Unique ID	RCL_NGUID	М	Р	254
Left Address Number Prefix	AdNumPre_L	С	Р	15
Right Address Number Prefix	AdNumPre_R	С	Р	15
Left FROM Address	FromAddr_L	М	Ν	6
Left TO Address	ToAddr_L	М	Ν	6
Right FROM Address	FromAddr_R	М	Ν	6
Right TO Address	ToAddr_R	М	Ν	6
Parity Left	Parity_L	М	Р	I
Parity Right	Parity_R	М	Р	I
Street Name Pre Modifier	St_PreMod	С	Е	15
Street Name Pre Directional	St_PreDir	С	Р	9
Street Name Pre Type	St_PreTyp	С	Е	50
Street Name Pre Type Separator	St_PreSep	С	Е	20
Street Name	St_Name	М	Е	60
Street Name Post Type	St_PosTyp	С	Е	50
Street Name Post Directional	St_PosDir	С	Р	9
Street Name Post Modifier	St_PosMod	С	Е	25
Legacy Street Name Pre Directional*	LSt_PreDir	С	Р	2
Legacy Street Name*	LSt_Name	С	Р	75
Legacy Street Name Type*	LSt_Type	С	Р	4
Legacy Street Name Post Directional*	LSt_PosDir	С	Р	2
ESN Left*	ESN_L	С	Р	5
ESN Right*	ESN_R	С	Р	5
MSAG Community Name Left*	MSAGComm_L	С	Р	30
MSAG Community Name Right*	MSAGComm_R	С	Р	30
Country Left	Country_L	М	Р	2
Country Right	Country_R	М	Р	2
State Left	State_L	М	Р	2

06/16/2018 Page 20 of 97

Descriptive Name	Field Name	M/C/O	Туре	Field Width
State Right	State_R	М	Р	2
County Left	County_L	М	Р	40
County Right	County_R	М	Р	40
Additional Code Left	AddCode_L	С	Р	6
Additional Code Right	AddCode_R	С	Р	6
Incorporated Municipality Left	IncMuni_L	М	Е	100
Incorporated Municipality Right	IncMuni_R	М	Е	100
Unincorporated Community Left	UnincCom_L	0	Е	100
Unincorporated Community Right	UnincCom_R	0	Е	100
Neighborhood Community Left	NbrhdCom_L	0	Е	100
Neighborhood Community Right	NbrhdCom_R	0	Е	100
Postal Code Left	PostCode_L	0	Р	7
Postal Code Right	PostCode_R	0	Р	7
Postal Community Name Left	PostComm_L	0	Р	40
Postal Community Name Right	PostComm_R	0	Р	40
Road Class	RoadClass	0	Р	15
One-Way	OneWay	0	Р	2
Speed Limit	SpeedLimit	0	Ν	3
Validation Left	Valid_L	0	Р	I
Validation Right	Valid_R	0	Р	I

^{*} Used in legacy systems and is not used in a full NG9-1-1 implementation

Table 3-1 Road Centerlines Data Layer

3.2 Site/Structure Address Points - REQUIRED

264

265

266267

268

269

270

271

Site/Structure Address Points ideally represent the location of a site or structure or the location of access to a site or structure. Site/Structure Address Points can also represent landmarks. While Site/Structure Address Points is a required layer, there is no requirement for the completeness of these data. It is understood that it will take time and resources to fully develop complete and accurate address point data.

Address points have the ability to locate sites that otherwise may not geocode correctly using the road centerline data, areas of unusual addressing (i.e. odd addresses on even side of the road centerlines and vice versa), and other areas where the data is available. Some addressable locations may be problematic near boundaries.

276 The Address Number, Street Name, and place name attributes (e.g. Incorporated Municipality,

277 Unincorporated Community, Neighborhood Community) in the Site/Structure Address Points

layer SHOULD be consistent with the address number range, street name, and left/right place

279 name attribute combinations found in the road centerline layer.

06/16/2018 Page 21 of 97

While there may be address data sets available, they may not be in the standardized format of this schema. GIS data providers should be working toward developing and maintaining the site structure point data described in this Standard.

280

281

282

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Site NENA Globally Unique ID	Site_NGUID	М	Р	254
Country	Country	М	Р	2
State	State	М	Р	2
County	County	М	Р	40
Additional Code	AddCode	С	Р	6
Additional Data URI	AddDataURI	С	U	254
Incorporated Municipality	Inc_Muni	М	E	100
Unincorporated Community	Uninc_Comm	0	E	100
Neighborhood Community	Nbrhd_Comm	0	E	100
Address Number Prefix	AddNum_Pre	С	Р	15
Address Number	Add_Number	С	Ν	6
Address Number Suffix	AddNum_Suf	С	Р	15
Street Name Pre Modifier	St_PreMod	С	E	15
Street Name Pre Directional	St_PreDir	С	Р	9
Street Name Pre Type	St_PreTyp	С	E	50
Street Name Pre Type Separator	St_PreSep	С	E	20
Street Name	St_Name	С	E	60
Street Name Post Type	St_PosTyp	С	E	50
Street Name Post Directional	St_PosDir	С	Р	9
Street Name Post Modifier	St_PosMod	С	E	25
Legacy Street Name Pre Directional*	LSt_PreDir	С	Р	2
Legacy Street Name*	LSt_Name	С	Р	75
Legacy Street Name Type*	LSt_Type	С	Р	4
Legacy Street Name Post Directional*	LSt_PosDir	С	Р	2
ESN*	ESN	С	Р	5
MSAG Community Name*	MSAGComm	С	Р	30
Postal Community Name	Post_Comm	0	Р	40
Postal Code	Post_Code	0	Р	7

06/16/2018 Page 22 of 97

Descriptive Name	Field Name	M/C/O	Туре	Field Width
ZIP Plus 4	Post_Code4	0	Р	4
Building	Building	0	Р	75
Floor	Floor	0	Р	75
Unit	Unit	0	Р	75
Room	Room	0	Р	75
Seat	Seat	0	Р	75
Additional Location Information	Addtl_Loc	0	E	225
Complete Landmark Name	LandmkName	С	E	150
Mile Post	Mile_Post	С	Р	150
Place Type	Place_Type	0	Р	50
Placement Method	Placement	0	Р	25
Longitude	Long	0	F	-
Latitude	Lat	0	F	-
Elevation	Elev	0	Ν	6

^{*} Used in Legacy Systems and is not used in a full NG9-1-1 implementation

Table 3-2 Site/Structure Address Points Data Layer

3.3 PSAP Boundary - REQUIRED

283

284

285286

287

288 289

290

291

292

293294

295

The primary use for the PSAP Boundary is to route call/emergency requests for NG9-1-1. This layer depicts the polygon(s) and related attribute information that defines the geographic area of all PSAP boundaries within a given 9-1-1 Authority's geographic coverage area. The PSAP Boundary layer may have one or many PSAP Boundaries contained in the layer. Each PSAP Boundary defines the geographic area of a PSAP that has primary responsibilities for an emergency request. This layer is used by the ECRF to perform a geographic query to determine the PSAP to which an emergency request is routed. An emergency request is routed using the NG9-1-1 Core Services based upon the geographic location of the request, provided by either a civic address, geographic coordinate or geodetic shapes as defined in NENA-STA-010 [1].

¹ Within the ECRF, LVF, MCS, GCS (Geocode Service), and MDS (Map Display Service), the PSAP Boundary is an Emergency Service Boundary. It is listed as a separate layer here, although in every respect it is equivalent to an Emergency Service Boundary with urn:nena:service:sos.psap as its Service URN. It should be noted that the Policy Routing Function of an ESRP may override the predefined PSAP route provided by an ECRF based on certain policies established by the PSAP. The boundary that corresponds to the Service URN urn:service:sos depends on the architecture of the ESInet and may or may not be the same as this boundary. How the ECRF determines what boundary it uses for urn:service:sos is beyond the scope of this document.

06/16/2018 Page 23 of 97

297

298

299

300 301

302303

304 305

306 307

308

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Emergency Service Boundary NENA Globally Unique ID	ES_NGUID	М	Р	254
State	State	М	Р	2
Agency ID	Agency_ID	М	Р	100
Service URI	ServiceURI	М	U	254
Service URN	ServiceURN	М	Р	50
Service Number	ServiceNum	0	Р	15
Agency vCard URI	AVcard_URI	М	U	254
Display Name	DsplayName	М	Р	60

Table 3-3 PSAP Boundary Data Layer

3.4 Emergency Service Boundary – REQUIRED

An Emergency Service Boundary layer defines the geographic area for the primary providers of response services. Each of these layers is used by the ECRF to perform a geographic query to determine which Emergency Service Providers are responsible for providing service to a location in the event a selective transfer is desired, to direct an Emergency Incident Data Document to a secondary PSAP for dispatch, or to display the responsible agencies at the PSAP. In addition, Emergency Service Boundaries are used by PSAPs to identify the appropriate entities/first responders to be dispatched. Each Emergency Service Boundary layer may contain one or more polygon boundaries that define the primary emergency services for that geographic area. There MUST be a separate Emergency Service Boundary layer for each type of service.

- The set of Emergency Service Boundaries MUST include, at a minimum, the following:
- 4 Law Enforcement
- 310 Fire
- Emergency Medical Services
- 312 Other Emergency Service Boundaries MAY include, but are not limited to:
- Poison Control
- 314 Forest Service
- 315 Coast Guard
- Animal Control

06/16/2018 Page 24 of 97

- The list above is not comprehensive. Other emergency service providers may have boundaries
- 318 created for them, based on the unique needs of the 9-1-1 Authority. Emergency Service Boundary
- information is different from the other layers described in this document since the template below
- 320 is reused for each emergency service type.
- 321 The 9-I-I Authority MAY maintain the Emergency Service Boundary layer as a combined or single
- 322 layer for each emergency service. However, when exchanging emergency service boundary
- 323 information in an NG9-1-1 environment, Emergency Service Boundaries MUST be exchanged as
- individual layers for each emergency service type (e.g. one for law, one for fire, and one for EMS).

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Emergency Service Boundary NENA Globally Unique ID	ES_NGUID	М	Р	254
State	State	М	Р	2
Agency ID	Agency_ID	М	Р	100
Service URI	ServiceURI	М	U	254
Service URN	ServiceURN	М	Р	50
Service Number	ServiceNum	0	Р	15
Agency vCard URI	AVcard_URI	М	U	254
Display Name	DsplayName	М	Р	60

Table 3-4 Emergency Service Boundary Data Layer

3.5 Provisioning Boundary - REQUIRED

- 327 This polygon layer defines the area of GIS data provisioning responsibility, with no unintentional
- 328 gaps or overlaps. The Provisioning Boundary must be agreed to by all adjoining data provisioning
- providers. This Provisioning Boundary polygon layer can be used by an ECRF to facilitate exclusion
- of erroneous features that lie beyond the boundary, for geoprocessing purposes and can also be
- used by the Forest Guide to determine coverage for a data provisioning authority. It is a mandatory
- 332 (M) layer with the following schema structure.
- When provisioning data for an ECRF and LVF through the SI, a 9-1-1 Authority (or 9-1-1 Authority
- designee) MUST only include GIS data for their geographic area of responsibility and MUST ensure
- 335 the data includes coverage for the entire extent of that area.
- Note: The 9-1-1 Authority is ultimately responsible for the GIS data within the area they provide
- 337 service for.

06/16/2018

325

326

Page 25 of 97

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Provisioning Boundary NENA Globally Unique ID	PB_NGUID	М	Р	254

Table 3-5 Provisioning Boundary Data Layer

3.6 Street Name Alias Methodology

- The street name as assigned by the local addressing authority MUST be the name in the Road Centerlines Table. The street name assigned by the local addressing authority is the street name
- used for location validation, and call routing. However, many roads are known by more than one
- street name, and these are known as alias street names. There are many ways to represent an alias.
- 344 This document describes one model. Regardless of the alias naming methodology selected, one
- 345 MUST ensure it is compatible with the latest version of Appendix B of NENA-STA-010 [1]. Note
- 346 that the representation shown in this section is compatible with the latest version of Appendix B of
- 347 NENA-STA-010 [1].
- 348 Alias street names are common and must be considered. Examples include when a state route or
- 349 state highway crosses into a city jurisdiction, when several streets "merge" to traverse the same
- road segment, or when honorary names are given to previously named and addressed roads. Many
- 351 9-1-1 Authorities will need to accommodate for alias street names during call taking and data
- 352 sharing.

338

339

- 353 The method of maintaining alias street names is illustrated below in the Street Name Alias Table,
- Figure 3-3. The attribute data in Figure 3-1 and Figure 3-3 below is only to illustrate the concept of
- managing alias street names. In the Road Centerlines example in Figure 3-1, the street names
- "Avenue of the Pines" and "Main Street" have been assigned by the local addressing authority. Each
- 357 street name has two different segments associated with it. All of the segments are in Any County,
- 358 with the two segments associated with Main Street also being in Some City. Each road centerline
- segment has a NENA Globally Unique ID (Road Centerline NGUID) assigned to it. In this example
- the Road Centerline NGUID is simply RCLI@AC911.tx.us, RCL2@AC911.tx.us,
- 361 RCL3@AC911.tx.us, or RCL4@AC911.tx.us.

Road Centerline	Street	Street	Street	Street	Street	Street	Street	Street	State	State	County	County	Incorporated	Incorporated
NGUID	Name	Name Pre	Name Pre	Name	Name	Name	Name Post	Name	Left	Right	Left	Right	Municipality	Municipality
	Pre	Directiona	Туре	Pre Type		Post	Directional	Post					Left	Right
	Modifier	I		Separator		Туре		Modifier						
RCLI@AC911.tx.u			Avenue	of the	Pines				TX	TX	Any	Any		
s											County	County		
RCL2@AC911.tx.u			Avenue	of the	Pines				TX	TX	Any	Any		
s											County	County		
RCL3@AC911.tx.u					Main	Street			TX	TX	Any	Any	Some City	Some City
s											County	County		
RCL4@AC911.tx.u					Main	Street			TX	TX	Any	Any	Some City	Some City
S											County	County		

Figure 3-1 Street Name Alias Methodology

362

363

364

365

366

367

368

369

370371

372

373374

375

376

377

Figure 3-2 Graphic Depiction of Figure 3-1 Street Name Alias Methodology

In Figure 3-2, Avenue of the Pines and Main Street that have been assigned by the local addressing authority each has several alias street names:

- State Route 23, the street name assigned by the state department of transportation, is used as an alias for Avenue of the Pines and Main Street. These four segments have an individual Road Centerline NGUID of RCL1@AC911.tx.us, RCL2@AC911.tx.us, RCL3@AC911.tx.us, or RCL4@AC911.tx.us.
- County Route 59 is an alias for the two segments of Avenue of the Pines that are in Any County but not in Some City. These two segments have an individual Road Centerline NGUID of RCLI@AC911.tx.us and RCL2@AC911.tx.us.
- Veterans Memorial Highway is an alias for the two segments of Main Street that are in Some City. These two segments have an individual Road Centerline NGUID of RCL3@AC911.tx.us and RCL4@AC911.tx.us.

06/16/2018 Page 27 of 97

- 378 Road Centerline NGUID is used to relate the alias street names in the Street Name Alias Table to 379 the road centerline segments in the Road Centerlines layer in Section 3.1.
- 380 To ensure data integrity, the user MUST assign an Alias Street Name NGUID to each record in the Street Name Alias Table. The Alias Street Name NGUID, as with the other respective Unique IDs 381 382
 - for each layer, MUST be globally unique and therefore has only one occurrence.

Alias Street Name NGUID	Road Centerline NGUID	Alias Street Name Pre Modifier	Alias Street Name Pre Directional	Alias Street Name Pre Type	Alias Street Name Pre Type Separator	Alias Street Name	Alias Street Name Post Type	Alias Street Name Post Directional	Alias Street Name Post Modifier
ASTI@AC911.tx.us	RCLI@AC911.tx.us			State Route		23			
AST2@AC911.tx.us	RCL2@AC911.tx.us			State Route		23			
AST3@AC911.tx.us	RCL3@AC911.tx.us			State Route		23			
AST4@AC911.tx.us	RCL4@AC911.tx.us			State Route		23			
AST5@AC911.tx.us	RCLI@AC911.tx.us			County Route		59			
AST6@AC911.tx.us	RCL2@AC911.tx.us			County Route		59			
AST7@AC911.tx.us	RCL3@AC911.tx.us					Veterans Memorial	Highway		
AST8@AC911.tx.us	RCL4@AC911.tx.us				_	Veterans Memorial	Highway		

Figure 3-3 Street Name Alias Table

384 From the Street Name Alias Table in Figure 3-3 above, we can tell that:

383

385

386

387

388

389

390

391

392

393

394

395

- Road Centerline NGUID = RCLI@AC911.tx.us has an alias of State Route 23 and another alias of County Route 59
 - Road Centerline NGUID = RCL2@AC911.tx.us has an alias of State Route 23 and another alias of County Route 59
 - Road Centerline NGUID = RCL3@AC911.tx.us has an alias of State Route 23 and another alias of Veterans Memorial Highway
 - Road Centerline NGUID = RCL4@AC911.tx.us has an alias of State Route 23 and another alias of Veterans Memorial Highway
- By using the Road Centerline NGUID as the attribute that ties together, or relates, the Road Centerlines with the Street Name Alias Table, one can add as many alias street names as needed.

Page 28 of 97 06/16/2018

3.6.1 Street Name Alias Table - Strongly Recommended

396

397398

399

400

401

The Street Name Alias Table contains alternate street names that are associated with the legal street name contained in the Road Centerline layer.

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Alias Street Name NENA Globally Unique ID	ASt_NGUID	М	Р	254
Road Centerline NENA Globally Unique ID	RCL_NGUID	М	Р	254
Alias Street Name Pre Modifier	ASt_PreMod	С	Е	15
Alias Street Name Pre Directional	ASt_PreDir	С	Р	9
Alias Street Name Pre Type	ASt_PreTyp	С	Е	50
Alias Street Name Pre Type Separator	ASt_PreSep	С	Е	20
Alias Street Name	ASt_Name	М	Е	60
Alias Street Name Post Type	ASt_PosTyp	С	Е	50
Alias Street Name Post Directional	ASt_PosDir	С	Р	9
Alias Street Name Post Modifier	ASt_PosMod	С	Е	25
Alias Legacy Street Name Pre Directional*	ALStPreDir	С	Р	2
Alias Legacy Street Name*	ALStName	С	Р	75
Alias Legacy Street Name Type*	ALStTyp	С	Р	4
Alias Legacy Street Name Post Directional*	ALStPosDir	С	Р	2

^{*} Used in Legacy Systems and is not used in a full NG9-1-1 implementation

Table 3-6 Street Name Alias Table

3.7 Landmark Name Part Methodology

- 402 Note: Landmark Name Parts can quickly become complex. This section will be revisited in both the
- 403 NENA CLDXF Standard (NENA-STA-004) [2] document and a future version of this document.
- 404 The Landmark Name Part Methodology is likely to change.
- The Complete Landmark Name in the Site/Structure Address Points layer is the complete name by
- 406 which a prominent feature is publicly known. The NENA CLDXF Standard (NENA-STA-004) [2]
- further explains that a Complete Landmark Name is composed of one or more Landmark Name
- 408 Parts. To be compatible with the NENA CLDXF Standard (NENA-STA-004) [2] and Appendix B in
- 409 NENA-STA-010 [1], the NG9-1-1 GIS Data Model MUST include the Landmark Name Part
- element. There are different ways to represent Landmark Name Part elements in a GIS data model.
- This document describes one model. Regardless of the Landmark Name Part Methodology used,

06/16/2018 Page 29 of 97

- one MUST ensure it is convertible via software, with no extra information, to the latest version of
- 413 Appendix B in NENA-STA-010 [1].
- Figure 3-4 below shows the Complete Landmark Names for two address points in the
- Site/Structure Address Points layer. "James A Haley Veterans Hospital" is the Complete Landmark
- Name for the Address Point with the Site NENA Globally Unique ID
- 417 "SITE72@911Authority domain.fl.us" and "University of South Florida Sun Dome" is the
- 418 Complete Landmark Name for the Address Point with "SITE75@911Authority domain.fl.us" as its
- 419 Site NENA Globally Unique ID.

Site NENA Globally Unique ID (Site_NGUID)	Complete Landmark Name
SITE72@911Authority_domain.fl.us	James A Haley Veterans Hospital
SITE75@911Authority_domain.fl.us	University of South Florida Sun Dome

Figure 3-4 Example of Complete Landmark Names with their unique IDs in the Site/Structure Address Points layer

A Landmark Name Part is the name or a collection of names by which a prominent feature is publicly known. Often, a landmark can be located within another larger landmark and the name of the larger landmark is included as part of the name of the smaller landmark. In such a situation of nested landmarks where a landmark is denoted by multiple names in a series, each name is a

- separate Landmark Name Part and the Complete Landmark Name is created by concatenating the
- Landmark Name Parts. For example, "University of South Florida" and "Sun Dome" (an arena on
- the University of South Florida's campus) would each be a Landmark Name Part and the associated
- Complete Landmark Name would be "University of South Florida Sun Dome". The order in which
- 430 to concatenate the parts is determined by a Landmark Name Part Order number where I is the
- 431 first (or leftmost) Landmark Name Part, 2 is the second Landmark Name Part, etc. The Complete
- 432 Landmark Name in the Site/Structure Address Points layer is conditional because a Landmark
- Name is NOT REQUIRED but a Landmark Name Part is REQUIRED in order to have a Complete
- 434 Landmark Name.

420 421

422

423

424

425

- 435 A landmark may sometimes only have one Landmark Name Part. In such a situation, the Landmark
- Name Part and its associated Complete Landmark Name would be exactly the same and have a
- 437 Landmark Name Part Order of I. For example, the landmark "James A Haley Veterans Hospital"
- 438 would have a Complete Landmark Name of "James A Haley Veterans Hospital" in the
- 439 Site/Structure Address Points layer and a single Landmark Name Part of "James A Haley Veterans
- 440 Hospital" in the Landmark Name Part Table with a Landmark Name Part Order of "I."
- The Landmark Name Part Table contains all Landmark Name Parts for each Complete Landmark
- Name in the Site/Structure Address Points in Section 3.2. The Landmark Name Part Table also
- contains all Landmark Name Parts for each Alias Complete Landmark Name in the Complete
- 444 Landmark Name Alias Table in Section 3.8.1. Each record in the Landmark Name Part Table MUST
- have its own Landmark Name Part NGUID. The Landmark Name Part NGUID, as with the other
- respective Unique IDs for each layer, MUST be globally unique.

06/16/2018 Page 30 of 97

- The Site NGUID is used to relate the Landmark Name Parts for each Complete Landmark Name
- in the Site/Structure Address Points. The Alias Complete Landmark Name NGUID is used to relate
- the Landmark Name Parts for each Alias Complete Landmark Name in the Complete Landmark
- Name Alias Table. In the Landmark Name Part methodology described in this document, each
- Landmark Name Part record will have either the Site NGUID populated or the Alias Complete
- Landmark Name NGUID populated, but not both.

454

455

456

457

458

459

460

461

The method of maintaining Landmark Name Parts is illustrated below in Figure 3-5.

Landmark Name Part NENA Globally Unique ID (LMNP_NGUID)	Site NENA Globally Unique ID (Site_NGUID)	Alias Complete Landmark Name NENA Globally Unique ID (ACLMNNGUID)	Landmark Name Part	Landmark Name Part Order
LMNP300@911Author ity_domain.fl.us	SITE72@911Authorit y_domain.fl.us		James A Haley Veterans Hospital	_
LMNP301@911Author ity_domain.fl.us		CLMN27@911Authori ty_domain.fl.us	Veterans Hospital	I
LMNP302@911Author ity_domain.fl.us		CLMN28@911Authori ty_domain.fl.us	Haley Veterans	1
LMNP303@911Author ity_domain.fl.us		CLMN29@911Authori ty_domain.fl.us	VA Hospital	1
LMNP411@911Author ity_domain.fl.us	SITE75@911Authorit y_domain.fl.us		University of South Florida	I
LMNP412@911Author ity_domain.fl.us	SITE75@911Authorit y_domain.fl.us		Sun Dome	2
LMNP413@911Author ity_domain.fl.us		CLMN42@911Authori ty_domain.fl.us	USF	I
LMNP414@911Author ity_domain.fl.us		CLMN42@911Authori ty_domain.fl.us	Sun Dome	2
LMNP415@911Author ity_domain.fl.us		CLMN43@911Authori ty_domain.fl.us	Sun Dome	

Figure 3-5 Example of a Landmark Name Part Table for Figure 3-4 and Figure 3-9

- Figure 3-5 contains the Landmark Name Parts for the Site/Structure Address Point in Figure 3-4 with the Complete Landmark Name of "lames A Haley Veterans Hospital" as follows:
 - "SITE72@911Authority_domain.fl.us" is the Site_NGUID that relates Landmark Name Part "James A Haley Veterans Hospital" to the Site/Structure Address Point.
 - "CLMN27@91 I Authority_domain.fl.us" is the ACLMNNGUID that relates Landmark Name Part "Veterans Hospital" to its associated Alias Complete Landmark Name in Figure 3-9.

06/16/2018 Page 31 of 97

• "CLMN28@91 Authority_domain.fl.us" is the ACLMNNGUID that relates Landmark
Name Part "Haley Veterans Hospital" to its associated Alias Complete Landmark Name in
Figure 3-9.

465

466

467

468

471

472

473

474

475

476

477

478

483

484

485

486

487

488

489

490

491

492

493

494

495

- "CLMN29@91 | Authority_domain.fl.us" is the ACLMNNGUID that relates Landmark
 Name Part "VA Hospital" to its associated Alias Complete Landmark Name in Figure 3-9.
- Since each Landmark Name Part is the same as its associated Complete Landmark Name or Alias Complete Landmark Name, the Landmark Name Part Order for each is "I."
- Figure 3-5 also contains the Landmark Name Parts for the Site/Structure Address Point in Figure 3-4 with the Complete Landmark Name of "University of South Florida Sun Dome" as follows:
 - "SITE75@91 I Authority_domain.fl.us" is the Site_NGUID that relates Landmark Name Part "University of South Florida" to the Site/Structure Address Point and is assigned a Landmark Name Part Order of "I" since it is the first (or leftmost) Landmark Name Part of the Complete Landmark Name "University of South Florida Sun Dome."
 - SITE75@911Authority_domain.fl.us" is the Site_NGUID that relates Landmark Name Part
 "Sun Dome" to the Address Point and is assigned a Landmark Name Part Order of "2"
 since it is the second Landmark Name Part of the Complete Landmark Name "University of
 South Florida Sun Dome."
- The address point in Figure 3-4 with the Complete Landmark Name of "University of South Florida Sun Dome" also has two Alias Complete Landmark Names, shown in Figure 3-9 as "USF Sun Dome" and "Sun Dome." The Landmark Name Parts for these two Alias Complete Landmark Names are contained in Figure 3-5 as follows:
 - "CLMN42@911Authority_domain.fl.us" is the ACLMNNGUID that relates Landmark Name Part "USF" to its associated Alias Complete Landmark Name "USF Sun Dome" and is assigned a Landmark Name Part Order of "1" since it is the first (or leftmost) Landmark Name Part of "USF Sun Dome."
 - "CLMN42@91 I Authority_domain.fl.us" is the ACLMNNGUID that relates Landmark Name Part "Sun Dome" to its associated Alias Complete Landmark Name "USF Sun Dome" and is assigned a Landmark Name Part Order of "2" since it is the second Landmark Name Part of "USF Sun Dome."
 - "CLMN43@911Authority_domain.fl.us" is the ACLMNNGUID that relates Landmark Name Part "Sun Dome" to its associated Alias Complete Landmark Name "Sun Dome" and is assigned a Landmark Name Part Order of "I" since it is exactly the same as its associated Alias Complete Landmark Name.

3.7.1 Landmark Name Part Table - Strongly Recommended

- The Landmark Name Part Table contains the name or collection of names by which a prominent
- feature is publicly known. When a landmark is denoted by multiple names in a series, the Landmark
- Name Part element holds the separate individual names and specifies the order in which the
- separate Landmark Name Part names SHOULD be combined into a Complete Landmark Name.

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Landmark Name Part NENA Globally Unique ID	LMNP_NGUID	С	Р	254
Site NENA Globally Unique ID	Site_NGUID	С	Р	254
Alias Complete Landmark Name NENA Globally Unique ID	ACLMNNGUID	С	Р	254
Landmark Name Part	LMNamePart	М	E	150
Landmark Name Part Order	LMNP_Order	М	N	I

Table 3-7 Landmark Name Part Table

Complete Landmark Names in the Site/Structure Address Points Table

500

501

502

503

504

Figure 3-6 Relationship between Site/Structure Address Points, Complete Landmark Name Part, and Complete Landmark Alias

06/16/2018 Page 33 of 97

PK - Primary keys are used to uniquely identify a row in a database table; no two rows can have the same primary key

FK - A foreign key is defined in a second table, but it refers (matches) a primary key in the first table

Figure 3-7 Graphical Relationship between the Site/Structure Address Points Layer, Landmark Name Part Table, and Complete Landmark Name Alias Table

3.8 Complete Landmark Name Alias Methodology

505506

507

508

509

510

511512

The Complete Landmark Name Alias Table contains alias or "also known as" landmark names that are associated with the Complete Landmark Name in the Site/Structure Address Points layer. For example, "James A Haley Veterans Hospital" may commonly be known as "Veterans Hospital," "Haley Veterans Hospital" or "VA Hospital."

- The Complete Landmark Name Alias Table allows for one address to have multiple Complete
- Landmark Names without having to create an address point for each different Complete Landmark
- Name. Figure 3-8 below shows the Complete Landmark Names for two address points in the
- 516 Site/Structure Address Points layer. "James A Haley Veterans Hospital" is the Complete Landmark
- Name for the Address Point with the Site NGUID "SITE72@911Authority domain.fl.us" and
- "University of South Florida Sun Dome" is the Complete Landmark Name for the Address Point
- with SITE75@911Authority domain.fl.us as its Site NGUID.

06/16/2018 Page 34 of 97

Site NENA Globally Unique ID (Site_NGUID)	Complete Landmark Name
SITE72@911Authority_domain.fl.us	James A Haley Veterans Hospital
SITE75@911Authority_domain.fl.us	University of South Florida Sun Dome

Figure 3-8 Example of Complete Landmark Names with their NGUIDs in the Site/Structure Address Points Layer

520

521

522

523

524

525

526

527

528

529530

531

The method of maintaining Alias Complete Landmark Names is illustrated below in Figure 3-9. "Veterans Hospital," "Haley Veterans Hospital" and "VA Hospital" are three alias names for the "James A Haley Veterans Hospital" and would be contained in the Complete Landmark Name Alias Table shown in Figure 3-9 below.

Alias Complete Landmark Name NENA Globally Unique ID (ACLMNNGUID)	Site NENA Globally Unique ID (Site_NGUID)	Alias Complete Landmark Name
CLMN27@911Authority_domain.fl.us	SITE72@911Authority_domain.fl.us	Veterans Hospital
CLMN28@911Authority_domain.fl.us	SITE72@911Authority_domain.fl.us	Haley Veterans Hospital
CLMN29@911Authority_domain.fl.us	SITE72@911Authority_domain.fl.us	VA Hospital
CLMN42@911Authority_domain.fl.us	SITE75@911Authority_domain.fl.us	USF Sun Dome
CLMN43@911Authority_domain.fl.us	SITE75@911Authority_domain.fl.us	Sun Dome

Figure 3-9 Example of a Complete Landmark Name Alias Table

Each record in the Complete Landmark Name Alias Table MUST have its own Alias Complete Landmark Name NGUID. The Alias Complete Landmark Name NGUID, as with the other respective Unique IDs for each layer, MUST be globally unique. The Site NGUID is used to relate the alias landmark names in the Complete Landmark Name Alias Table to the Site/Structure Address Points.

- In Figure 3-8, "SITE72@91 I Authority_domain.fl.us" is the Site NGUID that ties together, or relates, the first three Alias Complete Landmark Names to the Site/Structure Address Point in Figure 3-9 that has a Complete Landmark Name of "James A Haley Veterans Hospital."
- Figure 3-9 that has a Complete Landmark Name of "James A Haley Veterans Hospital."

 "SITE75@91 | Authority_domain.fl.us" is the Site NGUID that ties together, or relates, the fourth and fifth Alias Complete Landmark Names to the Site/Structure Address Point in Figure 3-9 that has a Complete Landmark Name of "University of South Florida Sun Dome."

06/16/2018 Page 35 of 97

3.8.1 Complete Landmark Name Alias Table - Strongly Recommended

539 The Complete Landmark Name Alias Table contains the alternate landmark names that are 540

associated with the Complete Landmark Name in the Site/Structure Address Points layer.

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Alias Complete Landmark Name Globally Unique ID	ACLMNNGUID	М	Р	254
Site NENA Globally Unique ID	Site_NGUID	М	Р	254
Alias Complete Landmark Name	ACLandmark	С	Е	150

Table 3-8 Complete Landmark Name Alias Table

States or Equivalents - Strongly Recommended

543 A state, or its equivalent, is a primary governmental division of the United States. Within Canada, 544 the equivalents are the provinces and territories.

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
State NENA Globally Unique ID	StateNGUID	М	Р	254
Country	Country	М	Р	2
State	State	М	Р	2

Table 3-9 States or Equivalents Data Layer

06/16/2018

538

541

542

545

3.10 Counties or Equivalents - Strongly Recommended

A county or its equivalent boundary is the primary legal division of a state, province, or territory.

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
County NENA Globally Unique ID	CntyNGUID	М	Р	254
Country	Country	М	Р	2
State	State	М	Р	2
County	County	М	Р	75

Table 3-10 Counties or Equivalents Data Layer

3.11 Incorporated Municipality Boundary - Strongly Recommended

This is defined as the boundary of a city, town, village, borough, or similar entity that has local governmental powers and may be useful in determining jurisdictional authority for addressing and emergency response.

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Incorporated Municipality NENA Globally Unique ID	IncM_NGUID	М	Р	254
Country	Country	М	Р	2
State	State	М	Р	2
County	County	М	Р	75
Additional Code	AddCode	С	Р	6
Incorporated Municipality	Inc_Muni	М	E	100

Table 3-11 Incorporated Municipality Boundary Data Layer

06/16/2018

546

548

549

550

551552

Page 38 of 97

3.12 Unincorporated Community Boundary - Strongly Recommended

554555

556

557

558

06/16/2018

This is defined as the boundary of an unincorporated community, either within an incorporated municipality or in an unincorporated portion of a county, or both, and may be useful in determining jurisdictional authority for addressing and emergency response.

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Unincorporated NENA Globally Unique ID	UnincNGUID	М	Р	254
Country	Country	М	Р	2
State	State	М	Р	2
County	County	М	Р	75
Additional Code	AddCode	С	Р	6
Unincorporated Community	Uninc_Comm	М	E	100

Table 3-12 Unincorporated Community Boundary Data Layer

3.13 Neighborhood Community Boundary - Strongly Recommended

This is defined as the boundary of a neighborhood, subdivision, or commercial area. The most intuitive way to refer to a place is often by the neighborhood name. Locations of similar sounding street names may be resolved when the neighborhood name is known. This layer is often beneficial to telecommunicators.

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Effective Date	Effective	0	D	-
Expiration Date	Expire	0	D	-
Neighborhood NENA Globally Unique ID	NbrhdNGUID	М	Р	254
Country	Country	М	Р	2
State	State	М	Р	2
County	County	М	Р	75
Additional Code	AddCode	С	Р	6
Incorporated Municipality	Inc_Muni	М	E	100
Unincorporated Community	Uninc_Comm	С	E	100
Neighborhood Community	Nbrhd_Comm	М	Е	100

Table 3-13 Neighborhood Community Boundary Data Layer

THE SAL ASSOCIATION

06/16/2018

559560

561

562

563

The following GIS Data layers will not be provisioned into the LVF or the ECRF, but 565 are useful for PSAP map display and 9-1-1 call taking. 566

3.14 Railroad Centerlines - Recommended

568 Railroad centerlines represent the estimated centerline of a real-world rail line. A schema 569

crosswalk between this model and the Federal Railroad Administration's Rail Lines data is in

570 Appendix A of this document.

567

571

572

574

576

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Rail Segment NENA Globally Unique ID	RS_NGUID	М	Р	254
Rail Line Owner	RLOWN	С	Р	100
Rail Line Operator	RLOP	С	Р	100
Rail Line Name	RLNAME	0	Р	100
Rail Mile Post Low	RMPL	0	F	-
Rail Mile Post High	RMPH	0	F	-

Table 3-14 Railroad Centerlines Data Layer

3.15 Hydrology Line - Recommended

573 Features in Hydrology Line are the representation of creeks, streams, and rivers. A schema

crosswalk between this model and the United States Geological Survey's National Hydrography

Dataset (NHD) data is in Appendix B of this document. 575

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Hydrology Segment NENA Globally Unique ID	HS_NGUID	М	Р	254
Hydrology Segment Type	HS_Type	0	Р	100
Hydrology Segment Name	HS_Name	0	Р	100

Table 3-15 Hydrology Line Data Layer

06/16/2018 Page 40 of 97

577 3.16 Hydrology Polygon - Recommended

578 Features in Hydrology Polygon are the representation of areal water body features. A schema 579

crosswalk between this model and the United States Geological Survey's National Hydrography

Dataset (NHD) data is in Appendix B of this document.

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Hydrology Polygon NENA Globally Unique ID	HP_NGUID	М	Р	254
Hydrology Polygon Type	HP_Type	0	Р	100
Hydrology Polygon Name	HP_Name	0	Р	100

Table 3-16 Hydrology Polygon Data Layer

3.17 Cell Sector Location - Recommended

- The location information received with a Phase I response for a call comes from the wireless
- 584 routing spreadsheet agreed to between the 9-1-1 Authority and the wireless operator. That
- 585 information may not be representative of the location of the caller. In some circumstances, PSAPs
- are able to obtain an approximation of the coverage area of a cell sector from the carrier. This 586
- 587 layer is used, when the data is available, to indicate to the telecommunicator the approximate area
- 588 where the caller may be located. Since the only Phase I information received with the call comes
- 589 from the wireless routing spreadsheet, that location must be unique enough to find the right
- 590 record in this layer.

580

581

582

583

- 591 The location of the cell sector may provide a gross level of information to the telecommunicator. If
- 592 provided by the Map Database Service to an out of area PSAP, this capability is even more
- 593 important when receiving a Phase I wireless call.
- 594 For more information, see NENA Wireless Call Routing & Testing Validation Standard 57-002 [11]
- 595 below, https://www.nena.org/?page=WirelessRoutingTest.
- 596 In NG9-1-1, wireless operators will introduce the concept of an "Associated Location" which is an
- address or point agreed to between the wireless operator and the 9-1-1 Authorities associated 597
- 598 with each cell sector. The Associated Location is chosen so that calls from that sector will route to
- 599 the appropriate PSAP.

06/16/2018

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Country	Country	М	Р	2
State	State	М	Р	2
County	County	М	Р	75
Cell NENA Globally Unique ID	Cell_NGUID	М	Р	254
Site ID	Site_ID	С	Р	10
Sector ID	Sector_ID	М	Р	4
Switch ID	Switch_ID	С	Р	10
Market ID	CMarket_ID	С	Р	10
Cell Site ID	CSite_Name	С	Р	10
ESRD or First ESRK	ESRD_ESRK	С	Ν	10
Last ESRK	ESRK_Last	С	Ν	10
Sector Orientation	CSctr_Ornt	М	Р	4
Technology	Technology	М	Р	10
Site NENA Globally Unique ID	Site_NGUID	0	Р	254
Longitude	Long	С	F	-
Latitude	Lat	С	F	-

Table 3-17 Cell Site Location Data Layer

3.18 Mile Marker Location - Recommended

600

601

602

603

604

605 606 A mile marker location is a numeric measurement from a given beginning point, which may or may not be an actual mile post. Mile post numbers are useful for specifying locations along interstate highways, recreational trails, navigable waterways and other unaddressed routes, as well as stretches of county, state, federal, and other routes where distance measurements are posted. Mile post numbers MAY be used in place of, or in addition to, Address Numbers.

06/16/2018 Page 42 of 97

Descriptive Name	Field Name	M/C/O	Туре	Field Width
Discrepancy Agency ID	DiscrpAgID	М	Р	75
Date Updated	DateUpdate	М	D	-
Mile Post NENA Globally Unique ID	MileMNGUID	М	Р	254
Mile Post Unit of Measurement	MileM_Unit	С	Р	15
Mile Post Measurement Value	MileMValue	М	F	-
Mile Post Route Name	MileM_Rte	М	Р	100
Mile Post Type	MileM_Type	С	Р	15
Mile Post Indicator	MileM_Ind	М	Р	I

Table 3-18 Mile Marker Location Data Layer

4 Detailed Description of Field Names and Associated Attribute Data

Each Field Name given in the tables in Section 3, GIS Data Model Layers, are listed in alphabetical order below. Each Field Name has a description, attribute data domain, and an example. An attribute data domain defines the set of all valid values that are allowed in the attribute data field. If the domain is none, then any value that matches the data type and description MAY be used for the attribute field. Those with a given data domain MUST use only those values with the domain given. Web links in the examples are for illustrative purposes.

4.1 Additional Code

Description: A code that specifies a geographic area. Used in Canada to hold a Standard Geographical Classification code; it differentiates two municipalities with the same name in a province that does not have counties.

Domain: Statistics Canada, Standard Geographical Classification 2011, Volume I, Statistical Area Classification by Province and Territory – Variant of SGC 2011

http://www.statcan.gc.ca/subjects-sujets/standard-norme/sgc-cgt/2011/index-indexe-eng.h

622 tn

607

608

609

610

611

612613

614

615

616

617

618

619

620 621

623

624 625

626

629

630

631

Example: 3318013; 55091

4.2 Additional Code Left

Description: The Additional Code on the Left side of the road segment relative to the

FROM Node.

Domain: See Additional CodeExample: See Additional Code

4.3 Additional Code Right

Description: The Additional Code on the Right side of the road segment relative to the

FROM Node.

Domain: See Additional CodeExample: See Additional Code

06/16/2018 Page 43 of 97

634	4.4	Additional Data URI
635		Description : URI(s) for additional data associated with the site/structure address point.
636		This attribute is contained in the Site/Structure Address Points layer and will define the
637		Service URI of additional information about a location, including building information
638		(blueprints, contact info, floor plans, etc.).
639		Domain: List of one or more URIs
640		Example: https://addl68603.example.com
641	4.5	Additional Location Information
642		Description : A part of a sub-address that is not a Building, Floor, Unit, Room, or Seat.
643		Domain: None
644		Example: Pediatric Wing; Loading Dock; Concourse B; Gate B27; Corridor 5
645	4.6	Address Number
646		Description: The numeric identifier of a location along a thoroughfare or within a defined
647		community.
648		Domain: Whole numbers from 0 to 999999
649		Example: "1600" in "1600 Pennsylvania Avenue"
650		Note: The Address Number MUST be a whole number. This element is a conditional
651		element. For more details, please see NENA Next Generation 9-1-1 (NG9-1-1) United
652		States Civic Location Data Exchange Format (CLDXF) Standard (NENA-STA-004) [2].
653	4.7	Address Number Prefix
654		Description : An extension of the Address Number that precedes it and further
655		identifies a location along a thoroughfare or within a defined area.
656		Domain: None
657		Example: "75-" in "75-6214 Kailua Place"; "3W2N-" in "3W2N-4551"
658		Note: The Address Number Prefix contains any alphanumeric characters, punctuation,
659		and spaces preceding the Address Number. This element is a conditional element. For
660		more details, please see NENA Next Generation 9-1-1 (NG9-1-1) United States Civic
661		Location Data Exchange Format (CLDXF) Standard (NENA-STA-004) [2].
662	4.8	Address Number Suffix
663		Description: An extension of the Address number that follows it and further identifies a
664		location along a thoroughfare or within a defined area.
665		Domain: None
666		Example: "B" in "223B Jay Avenue" or "1/2" in 119 1/2 Elm Street"
667		Note: This element is a conditional element. For more details, please see NENA Next
668		Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format

06/16/2018 Page 44 of 97

(CLDXF) Standard (NENA-STA-004) [2].

4.9 Agency ID

Description: A Domain Name System (DNS) domain name which is used to uniquely identify an agency. An agency is represented by a domain name as defined in RFC 1034. Each agency MUST use one domain name consistently in order to correlate actions across a wide range of calls and incidents. Any domain name in the public DNS is acceptable so long as each distinct agency uses a different domain name. This ensures that each agency ID is globally unique.

Domain: MUST be a registered DNS domain name.

Example: psap.harriscounty.tx.us; police.allegheny.pa.us

Note: The Agency ID is a field in the PSAP Boundary and an Emergency Service Boundary which identifies the agency the boundary defines. It is also used in the Emergency Incident Data Document, the Service/Agency Locator, and may be used in constructing NGUIDs.

4.10 Agency vCard URI

Description: A vCard is a file format standard for electronic business cards. The Agency vCard URI is the internet address of an eXtensible Markup Language (XML) data structure which contains contact information (Name of Agency, Contact phone numbers, etc.) in the form of a vCard (RFC 6350). vCard files may be exported from most email programs or created with a text editor. The vCard URI is used in the service boundary layers to provide contact information for that agency. The Agency Locator (see STA-010) will provide these URIs for Agencies listed in it.

Domain: None

Example: https://vcard.psap.allegheny.pa.us; https://vcard.houstontx.gov/fire

4.11 Alias Complete Landmark Name

Description: An alias or alternate name by which a prominent site/structure is publicly known.

Domain: None

Example: JFK Library; SUNY Buffalo; Veterans Hospital; VA Hospital; USF Sun Dome;

Sun Dome

Note: Landmarks may or may not be associated with a civic address.

4.12 Alias Complete Landmark Name NENA Globally Unique ID

Description: The NENA Globally Unique ID for each Alias Complete Landmark Name. Each record in the Complete Landmark Name Alias Table MUST have a globally unique ID. When coalescing data from other local 9-1-1 Authorities into the ECRF and LVF, this unique ID MUST continue to have only one occurrence. One way to accomplish this is to append the 9-1-1 Authority's domain to the end of the "locally unique ID".

Domain: None

Example: Feature ID 27 in the Complete Landmark Name Alias Table would be represented as CLMN27@911Authority domain.state.us

06/16/2018 Page 45 of 97

709	4.13 Alias Legacy Street Name
710	Description : The official name of the street as it appears in the Master Street Address
711	Guide
712	Domain: None
713	Example: "Main" in "Main St"; "Broadway" in "N Broadway Blvd"
714	4.14 Alias Legacy Street Name Post Directional
715	Description : An abbreviation following the Alias Legacy Street Name element that
716	indicates the direction taken by the road from an arbitrary starting point or line, or the
717	sector where it is located
718	Domain: N, S, E, W, NE, NW, SE, SW
719	Example: "W" in "Main St W"
720	4.15 Alias Legacy Street Name Pre Directional
721	Description: An abbreviation preceding the Alias Legacy Street Name element that
722	indicates the direction taken by the road from an arbitrary starting point or line, or the
723	sector where it is located
724	Domain: N, S, E, W, NE, NW, SE, SW
725	Example: "N" in "N Foley St"
726	4.16 Alias Legacy Street Name Type
727	Description: An abbreviation that follows the Alias Legacy Street Name element and
728	identifies a type of thoroughfare in a complete alias legacy street name. The United States
729	Postal abbreviation for the street type.
730	Domain: US Postal Service Publication Number 28, Appendix CI
731	Example: "St" for "Street"; "Pkwy" for "Parkway"; "Ave" for "Avenue"
732	4.17 Alias Street Name
733	Description: An alias street name associated with the road centerline segment in the
734	Road Centerline layer. The alias street name does not include any street types,
735	directionals, or modifiers. If an alias street name is used in the Street Name Alias Table
736	this field MUST be populated.
737	Domain: None

Example: "Scenic" in the Alias Street Name "Scenic Boulevard"

739 4.18 Alias Street Name NENA Globally Unique ID 740 **Description**: The NENA Globally Unique ID for each Alias Street Name. Each record in 741 the Street Name Alias Table MUST have a globally unique ID. When coalescing data from 742 other local 9-1-1 Authorities into the ECRF and LVF, this unique ID MUST continue to 743 have only one occurrence. One way to accomplish this is to append the 9-1-1 Authority's 744 domain to the end of the "locally unique ID". 745 Domain: None 746 **Example**: Feature ID 8173 in the Street Name Alias Table would be represented as 747 AST8173@911Authority domain.state.us 4.19 Alias Street Name Post Directional 748 749 **Description**: A word following the Street Name element that indicates the direction 750 taken by the road from an arbitrary starting point or line, or the sector where it is 751 752 Domain: North, South, East, West, Northeast, Northwest, Southeast, Southwest **Example:** "West" in the Alias Street Name "Foley Street West" 753 4.20 Alias Street Name Post Modifier 754 755 **Description**: A word or phrase that follows and modifies the Alias Street Name 756 element, but is separated from it by an Alias Street Name Post Type or an Alias Street 757 Name Post Directional or both. **Domain**: None 758 759 **Example:** "Bypass" in the Alias Street Name "Loop 601 North Bypass" 760 4.21 Alias Street Name Post Type 761 **Description**: A word or phrase that follows the Alias Street Name element and identifies a type of thoroughfare in a complete alias street name. 762 **Domain:** Restricted to values found in the "NENA Registry of Street Name Pre Types and 763 764 Street Name Post Types" or combinations thereof. 765 http://technet.nena.org/nrs/registry/StreetNamePreTypesAndStreetNamePostTypes.xml **Example**: "Avenue" in the Alias Street Name "Fashion Avenue" 766 4.22 Alias Street Name Pre Directional 767 768 **Description**: A word preceding the Alias Street Name element that indicates the 769 direction taken by the road from an arbitrary starting point or line, or the sector where 770

Example: "North" in the Alias Street Name "North Commerce Street"

it is located.

771

772

Domain: North, South, East, West, Northeast, Northwest, Southeast, Southwest

774	Description : A word or phrase that precedes and modifies the Alias Street Name
775	element but is separated from it by an Alias Street Name Pre Type or an Alias Street
776	Name Pre Directional or both.
777	Domain: None
778	Example: "Alternate" in the Alias Street Name "Alternate Route 8"
779	4.24 Alias Street Name Pre Type
780	Description : A word or phrase that precedes the Alias Street Name element and
781	identifies a type of thoroughfare in a complete street name.
782	Domain : Restricted to values found in the "NENA Registry of Street Name Pre Types and
783	Street Name Post Types" or combinations thereof.
784	http://technet.nena.org/nrs/registry/StreetNamePreTypesAndStreetNamePostTypes.xml
785	Example: "Avenue" in the Alias Street Name "Avenue C"
786	"County Road" in the Alias Street Name "County Road 12"
787	"Avenue" in the Alias Street Name "Avenue of the Americas"
788	4.25 Alias Street Name Pre Type Separator
789	Description : A preposition or prepositional phrase between the Alias Street Name Pre
790	Type and the Alias Street Name. This element is defined in CLDXF (NENA-STA-004) [2]
791	as a US specific extension of PIDF-LO per RFC 6848 [5].
792	Domain: Restricted to values found in the "NENA Registry of Street Name Pre
793	Type Separators."
794	http://technet.nena.org/nrs/registry/StreetNamePreTypeSeparators.xml
795	Example : "in the" in the Alias Street Name "Circle in the Woods"
796	4.26 Building
797	Description : One among a group of buildings that have the same address number and
798	complete street name.
799	Domain: None
800	Example: Building A; Building 4
801	4.27 Cell Site ID
802	Description : Name provided by the wireless service provider on the wireless routing
803	sheet, usually unique to the cell site.
804	Domain: None
805	Example : 234-1; HX0441-4412

773

4.23 Alias Street Name Pre Modifier

806	4.28 Cell NENA Globally Unique ID
807	Description: The NENA Globally Unique ID for each Cell Site Location. Each record in
808	the Cell Site Location layer MUST have a globally unique ID. One way to accomplish this
809	is to append the 9-1-1 Authority's domain to the end of the "locally unique ID".
810	Domain: None
811	Example : Feature ID 1127 in the Cell Site Location layer would be represented as
812	CELL1127@911Authority_domain.state.us
813	4.29 Complete Landmark Name
814	Description: The name by which a prominent site/structure is publicly known.
815	Domain: None
816	Example : Empire State Building; The Alamo; South Central High School; Kirkwood Mall;
817	James A Haley Veterans Hospital; University of South Florida Sun Dome
818	Note: Landmarks may or may not be associated with a civic address. There are two
819	landmark name elements: Landmark Name Part and Complete Landmark Name. Within a
820 821	record, Landmark Name Part MAY occur multiple times, while Complete Landmark
821 822	Name MAY occur only once. When a landmark is denoted by multiple names in a series (such as "University of South Florida" and "Sun Dome," an arena on the university
823	campus), the Landmark Name Part element holds the separate individual names, and the
824	Complete Landmark Name holds the complete combination. The Landmark Name Part
825	element also allows specification of the order in which the separate names SHOULD be
826	combined into the complete name. This element is a conditional element. For more
827	details, please see NENA Next Generation 9-1-1 (NG9-1-1) United States Civic Location
828	Data Exchange Format (CLDXF) Standard (NENA-STA-004) [2].
829	4.30 Country
830	Description: The name of a country represented by its two-letter ISO 3166-1 English
831	country alpha-2 code elements in capital ASCII letters.
832	Domain : Restricted to the two-letter designations provided in ISO 3166-1.
833	Example: "US" for the United States of America; "CA" for Canada
834	4.31 Country Left
835	Description: The name of the Country on the Left side of the road segment relative to
836	the FROM Node, represented by its two-letter ISO 3166-1 English country alpha-2 code
837	elements in capital ASCII letters.

806

838

839

06/16/2018 Page 49 of 97

Domain: Restricted to the two-letter designations provided in ISO 3166-1.

Example: "US" for the United States of America; "CA" for Canada

4.32 Country Right 841 Description: The name of the Country on the Right side of the road segment relative to the FROM Node, represented by its two-letter ISO 3166-1 English country alpha-2

code elements in capital ASCII letters.

Domain: Restricted to the two-letter designations provided in ISO 3166-1.

Example: "US" for the United States of America; "MX" for Mexico

4.33 County

843

845

846

847

848

849

850

851

852853

854

855

856857

858859

860

861

862863

864

865866

867

868

869870

871

872

Description: The name of a County or County-equivalent where the address is located.

A county (or its equivalent) is the primary legal division of a state or territory.

Domain: Restricted to the names of counties and county equivalents. For the US, a complete list is maintained by the US Census Bureau as ANSI INCITS 31:2009 [12] (Formerly FIPS 6-4) and the Domain is restricted to the <u>exact</u> listed values as published in ANSI INCITS 31:2009 [12], including casing and use of abbreviations.

Example: Washington County; Kenai Peninsula Borough; Jefferson Parish; Carson City; Falls Church city; District of Columbia

Note: The following clarifications are provided directly from the NENA CLDXF Standard (NENA-STA-004) [2]:

- County equivalents include parishes (LA), boroughs and census areas (AK), federal district (DC), independent cities (VA, MD, MO, NV), municipios (PR), and districts (AS, GU, MP,VI).
- The county name or county equivalent name indicates location, not jurisdiction.
 Many counties include federal, state, tribal, and other lands within which county
 government powers, including powers to name roads and assign address numbers,
 may be limited or superseded by other government bodies. Indicating who has
 what jurisdiction at a given address is well beyond the scope or intent of this
 standard.
- FIPS Codes have been superseded, renamed, and updated by the InterNational Committee for Information Technology Standards (INCITS) and can be found at: www.census.gov/geo/reference/codes/cou.html.

4.34 County Left

Description: The name of a County or County-equivalent on the Left side of the road segment relative to the FROM Node. A county (or its equivalent) is the primary legal division of a state or territory.

873 **Domain:** See County

874 **Example**: St. Louis County; Adams County

06/16/2018 Page 50 of 97

875	4.35 County Right
876	Description : The name of a County or County-equivalent on the Right side of the roa
877	segment relative to the FROM Node. A county (or its equivalent) is the primary legal
878	division of a state or territory.
879	Domain: See County
880	Example: St. Johns County; DeSoto County; Doña Ana County
881	4.36 County NENA Globally Unique ID
882	Description: The NENA Globally Unique ID for each County (or its equivalent)
883	Boundary. Each record in the Counties or Equivalents layer MUST have a globally unique
884	ID. When coalescing data from other local 9-1-1 Authorities into the ECRF and LVF, the
885	unique ID MUST continue to have only one occurrence. One way to accomplish this is
886	to append the 9-1-1 Authority's domain to the end of the "locally unique ID".
887	Domain: None
888	Example : Feature ID 23 in the Counties or Equivalents layer would be represented as
889	CNTY23@911Authority_domain.state.us
890	4.37 Date Updated
891	Description: The date and time that the record was created or last modified. This value
892	MUST be populated upon modifications to attributes, geometry, or both.
893	Domain : Date and Time may be stored in the local database date/time format with the
894	proviso that local time zone MUST be recorded and time MUST be recorded to a
895	precision of at least I second and MAY be recorded to a precision of 0.1 second. If the
896	local database date/time format does not meet these specifications, the database
897	SHOULD record both the local date/time format and a string conforming to W3C
898	dateTime format as described in XML Schema Part 2: Datatypes Second Edition [10].
899	Example: (of a W3C dateTime with optional precision of .1 second)
900 901	2017-12-21T17:58.03.1-05:00 (representing a record updated on December 21, 2017 at 5:58 and 3.1 seconds PM US Eastern Standard Time);
901	2017-07-11T08:31:15.2-04:00 (representing a record updated on July 11, 2017 at 8:31
903	and 15.2 seconds AM US Eastern Daylight Time)
904	4.38 Discrepancy Agency ID
905	Description : Agency that receives a Discrepancy Report (DR), should a discrepancy be
906	discovered, and will take responsibility for ensuring discrepancy resolution. This may or
907	may not be the same as the 9-1-1 Authority. This MUST be represented by a domain

06/16/2018 Page 51 of 97

name that is an Agency Identifier as defined in the NENA Master Glossary.

Example: Vermont911.vt.us.gov; nct911.dst.tx.us

908

909

910

Domain: None

912 913	Description : A description or "name" of the service provider that offers services within the area of a PSAP or an Emergency Service Boundary. This value MUST be suitable for
913 914	display.
915	Domain: None
916	Example: New York Police Department; Med-Life Ambulance Services
917	4.40 Effective Date
918	Description : The date and time that the record is scheduled to take effect.
919	Domain : Date and Time may be stored in the local database date/time format with the
920	proviso that local time zone MUST be recorded and time MUST be recorded to a
921	precision of at least I second and MAY be recorded to a precision of 0.1 second. If the
922	local database date/time format does not meet these specifications, the database
923	SHOULD record both the local date/time format and a string conforming to W3C
924	dateTime format as described in XML Schema Part 2: Datatypes Second Edition [10].
925	Example : (of a W3C dateTime with optional precision of .1 second)
926	2017-02-18T02:30:00.1-05:00 (representing a record that will become active on February
927	18, 2017 at 2:30 and 0.1 seconds AM US Eastern Standard Time);
928	2017-10-09T13:01:35.2-04:00 (representing a record that will become active on October
929	9, 2017 at 1:01 and 35.2 seconds PM US Eastern Daylight Time)
930 931	Note: This field is used when time and date of a change is known. For example, the time and date an annexation takes effect.
932	4.41 Elevation
933	
933 934	Description : The elevation, given in meters above a reference surface defined by the coordinate system, associated with the site/structure address.
93 4 935	Domain: Restricted to whole numbers.
936	Example: "68" representing the elevation (in meters) associated with the address "123"
937	Main Street, Suite 401"
938	Note: WGS84 (GPS) elevation is measured as height above the ellipsoid, which varies
939	significantly from height above the geoid (approximately Mean Sea Level).

911

939

4.39 Display Name

4.42 Emergency Service Boundary NENA Globally Unique ID

Description: The NENA Globally Unique ID for each Emergency Service Boundary and PSAP Boundary. Each record in the Emergency Service Boundary layer and the PSAP Boundary layer MUST have a globally unique ID. When coalescing data from other local 9-1-1 Authorities into the ECRF and LVF, this unique ID MUST continue to have only one occurrence. One way to accomplish this is to append the 9-1-1 Authority's domain to the end of the "locally unique ID". Emergency Service Boundary data is unique in that the data fields and their attributes are only a template to be reused for each Emergency Service Boundary. For the Emergency Service Boundary, there MAY be a separate dataset for Law, Fire, and EMS, and other Emergency Services such as Poison Control,

Forest Service, Coast Guard, and potentially many others.

Domain: None

Example: It is suggested that the Emergency Service Boundary NENA Globally Unique ID start with the type of emergency service (e.g. EMS, LAW, FIRE, PSAP).

- Feature ID 243 in the EMS Emergency Service Boundary layer would be represented as EMS243@911Authority domain.state.us
- Feature ID 44 in the Law Emergency Service Boundary layer would be represented as LAW44@911Authority domain.state.us
- Feature ID 18 in the Fire Emergency Service Boundary layer would be represented as FIRE18@911Authority_domain.state.us
- Feature ID 7 in the PSAP Boundary layer would be represented as PSAP7@911Authority domain.state.us

Note: When an Emergency Service Boundary crosses into one or more states, the Emergency Service Boundary SHOULD be split at the State Boundary or State Equivalent with the State and the Emergency Service Boundary NENA Globally Unique ID being the only difference in the attributes.

966 4.43 ESN

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

961

962

963

964

965

967

968

969

971

972

973

975

Description: A 3-5 character alphanumeric string that represents an Emergency Service Zone (ESZ).

Domain: Characters from 000 to 99999

970 Example: 54321; 120; 001

> **Note**: An Emergency Service Zone (ESZ) is not the same as an Emergency Service Boundary as outlined in this document. ESZ is used for 10-digit routing in Legacy Systems and is not used in a full NG9-1-1 implementation.

974 4.44 **ESN** Left:

06/16/2018

Description: The Emergency Service Number (ESN) on the Left side of the road

976 segment relative to the FROM Node. 977 Domain: Characters from 000 to 99999

978 **Example**: 5422; 124; 005

979	4.45 ESN Right:
980	Description: The Emergency Service Number (ESN) on the Right side of the road
981	segment relative to the FROM Node.
982	Domain : Characters from 000 to 99999
983	Example : 5423; 125; 007
984	4.46 ESRD or first ESRK
985	Description: Pseudo ANI, for the Emergency Service Routing Digit (ESRD) or the
986	Emergency Service Routing Key (ESRK) as provided on the wireless providers wireless
987	routing spreadsheet.
988	Domain: 10 digit whole numbers
989	Example: 5121112123
990	Note : ESRDs and ESRKs are used for 10-digit routing in Legacy Systems and are not used
991	in a fully transitioned NG9-1-1 implementation that does not include legacy emergency
992	service gateways. For more information, see NENA Wireless Call Routing & Testing
993	Validation Standard 57-002 [11], https://www.nena.org/?page=WirelessRoutingTest .
994	4.47 Expiration Date
995	Description: The date and time when the information in the record is no longer
996	considered valid.
997	Domain: Date and Time may be stored in the local database date/time format with the
998	proviso that local time zone MUST be recorded and time MUST be recorded to a
999	precision of at least I second and MAY be recorded to a precision of 0.1 second. If the
1000	local database date/time format does not meet these specifications, the database
1001	SHOULD record both the local date/time format and a string conforming to W3C
1002	dateTime format as described in XML Schema Part 2: Datatypes Second Edition [10].
1003	Example: (of a W3C dateTime with optional precision of .1 second)
1004	2017-02-18T02:30:00-05:00.1 (representing a record that will expire and no longer be valid
1005	on February 18, 2017 at 2:30 and 0.1 seconds AM US Eastern Standard Time);
1006 1007	2017-10-09T13:01:35.2-04:00 (representing a record that will expire and no longer be valid
1007	on October 9, 2017 at 1:01 and 35.2 seconds PM US Eastern Daylight Time) Note: This field is used when the time and date of a change is known. For example, the
1008	time and date an annexation takes effect and the previous boundary is retired.
1009	time and date an annexation takes effect and the previous boundary is retired.
1010	4.48 Floor
1011	Description : A floor, story, or level within a building.
1012	Domain: None
1013	Example: Floor 5; 5th Floor; Mezzanine
1014	4.49 Hydrology Polygon Name
1015	Description: Name of a lake, pond, waterway, or similar body of water.
1016	Domain: None
1017	Example: Mirror Lake; intracoastal waterway

06/16/2018

1018	4.50 Hydrology Polygon Type
1019	Description: Type of water body.
1020	Domain: None
1021	Example: lake; pond; stream; river
1022	4.51 Hydrology Polygon NENA Globally Unique ID
1023	Description: The NENA Globally Unique ID for each hydrology polygon. Each record in
1024	the Hydrology Polygon layer MUST have a globally unique ID. One way to accomplish
1025	this is to append the 9-1-1 Authority's domain to the end of the "locally unique ID".
1026	Domain: None
1027	Example: HYDP431@911Authority_domain.state.us
1028	4.52 Hydrology Segment Name
1029	Description: The name of a creek, stream, river, or similar linear water feature.
1030	Domain: None
1031	Example: Willow Creek; Red River
1032	4.53 Hydrology Segment Type
1033	Description: The type of surface water.
1034	Domain: None
1035	Example: stream; river
1036	4.54 Hydrology Segment NENA Globally Unique ID
1037	Description: The NENA Globally Unique ID for each hydrology segment. Each record
1038	in the Hydrology Line layer MUST have a globally unique ID. One way to accomplish this
1039	is to append the 9-1-1 Authority's domain to the end of the "locally unique ID".
1040	Domain: None
1041	Example: HYDS543@911Authority_domain.state.us
1042	4.55 Incorporated Municipality
1043	Description : The name of the Incorporated Municipality or other general-purpose local
1044	governmental unit (if any) where the address is located.
1045	Domain : None; however, use "Unincorporated" if the address is not within an
1046	incorporated local government.
1047	Example: Southlake; Alpine; Unincorporated
1048	4.56 Incorporated Municipality Left
1049	Description : The name of the Incorporated Municipality or other general-purpose local
1050	governmental unit (if any), on the Left side of the road segment relative to the FROM
1051	Node.
1052	Domain : None; however, use "Unincorporated" if the address is not within an
1053	incorporated local government.
1054	Example: Lexington; Columbus; Unincorporated

06/16/2018

1055 4.57 Incorporated Municipality Right

Description: The name of the Incorporated Municipality or other general-purpose local governmental unit (if any), on the Right side of the road segment relative to the FROM Node.

Domain: None; however, use "Unincorporated" if the address is not within an

incorporated local government.

Example: Tampa; Yonkers; Unincorporated

4.58 Incorporated Municipality NENA Globally Unique ID

Description: The NENA Globally Unique ID for each Incorporated Municipality Boundary. Each record in the Incorporated Municipality Boundary layer MUST have a globally unique ID. When coalescing data from other local 9-1-1 Authorities into the ECRF and LVF, this unique ID MUST continue to have only one occurrence. One way to accomplish this is to append the 9-1-1 Authority's domain to the end of the "locally unique ID".

Domain: None

Example: Feature ID 18 in the Incorporated Municipality Boundary layer would be

represented as INCM18@9-1-1Authority domain.state.us

1072 4.59 Landmark Name Part

Description: The name or collection of names by which a prominent feature is publicly known. This element is defined in CLDXF (NENA-STA-004) [2] as a US-specific extension of PIDF-LO per RFC 6848 [5].

Domain: None

Example: University of South Florida; Sun Dome (a part of University of South Florida Sun Dome)

Note: There are two landmark name elements: Landmark Name Part and Complete Landmark Name. Within a record, Landmark Name Part MAY occur multiple times, while Complete Landmark Name MAY occur only once. When a landmark is denoted by multiple names in a series (such as "University of South Florida" and "Sun Dome," an arena on the university campus), the Landmark Name Part element holds the separate individual names, and the Complete Landmark Name holds the complete combination. The Landmark Name Part element also allows specification of the order in which the separate names SHOULD be combined into the complete name. This element is a conditional element. For more details, please see NENA Next Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format (CLDXF) Standard (NENA-STA-004) [2].

4.60 Landmark Name Part Order

Description: The order in which to concatenate Landmark Name Parts where I is the first (or leftmost) Landmark Name Part, 2 is the second Landmark Name Part, 3 is the third Landmark Name Part, etc.

Domain: Whole numbers starting at 1

Example: 1; 2; 3

THE 9-1-1 ASSOCIATION

1095	4.61 Landmark Name Part NENA Globally Unique ID
1096	Description : The NENA Globally Unique ID for each Landmark Name Part. Each
1097	record in the Landmark Name Part Table MUST have a globally unique ID. When
1098	coalescing data from other local 9-1-1 Authorities into the ECRF and LVF, this unique ID
1099	MUST continue to have only one occurrence. One way to accomplish this is to append
1100	the 9-1-1 Authority's domain to the end of the "locally unique ID".
1101	Domain: None
1102	Example : Feature ID 300 in the Landmark Name Part Table would be represented as
1103	LMNP300@911Authority_domain.state.us
1104	4.62 Last ESRK
1105	Description : The last 10-digit number in the Emergency Service Routing Key (ESRK)
1106	pseudo ALI range
1107	Domain: 10-digit whole numbers
1108	Example: 5 2 2 30
1109	Note: Used for 10-digit routing in Legacy Systems and is not used in a fully transitioned
1110	NG9-1-1 implementation that does not include legacy emergency service gateways.
1111	4.63 Latitude
1112	Description: The angular distance of a location north or south of the equator as defined
1113	by the coordinate system, expressed in decimal degrees.
1114	Domain : +90 degrees to -90 degrees
1115	Example: 80.868686
1116	4.64 Left Address Number Prefix
1117	Description : An extension of the Address Number that precedes it and further
1118	identifies a location along a thoroughfare or within a defined area, on the Left side of the
1119	road segment relative to the FROM Node. It contains any alphanumeric characters,
1120	punctuation, and spaces preceding the Left FROM Address and Left TO Address.
1121	Domain: None
1122	Example: "101-" in "101-123 Grid Drive"; "N" in "N46999 Holden Road"; "0" in "012
1123	Portland D"
1124	4.65 Left FROM Address
1125	Description: In a GIS Road Centerlines layer, each feature has a begin point and an
1126	endpoint. The FROM Node is the begin point while the TO Node is the endpoint. Each
1127	has a left side and a right side relative to a begin node and an end node. The Left FROM
1128	address is the address number on the Left side of the road segment relative to the Left
1129	FROM Node.
1130	Domain: Whole numbers from 0 to 999999
1131	Example: See Figure 4-1 below
1132	Note: This address can be higher than the Left TO Address

06/16/2018 Page 57 of 97

Figure 4-I Example of Left FROM, Left TO, Right FROM, and Right TO Addresses

4.66 Left TO Address

1133 1134

1135 1136

1137

11381139

1140

1141 1142

1143

1144

1145

1146

1147

1148

1149

1150

1151 1152

1153

1154

1155

1156

Description: In a GIS, each feature has a begin point and an endpoint. The FROM Node is the begin point while the TO Node is the endpoint. Each has a left side and a right side relative to a begin node and an end node. The Left TO address is the address number on the Left side of the road segment relative to the Left TO Node.

Domain: Whole numbers from 0 to 999999

Example: See Figure 4-1 above

Note: This address can be lower than the Left FROM Address.

4.67 Legacy Street Name

Description: The street name field as it would appear in the MSAG, as assigned by the local addressing authority.

Domain: None

Example: "STATE" in "STATE ST"; "ELMWOOD" in "N ELMWOOD AVE"

Note: Legacy Street Name and the additional Legacy Street Name Parts (Legacy Street Name Post Directional, Legacy Street Name Pre Directional, and Legacy Street Name Type), are included in the GIS Data Model to provide backward compatibility with legacy map displays and Computer Aided Dispatch (CAD) systems. These fields should be used to reflect attribute parsing that ensures the continuing function of existing systems.

4.68 Legacy Street Name Post Directional

Description: The trailing street direction suffix as it previously existed prior to the adoption of the NG9-I-I Data Model as assigned by the local addressing authority.

Domain: N, S, E, W, NE, NW, SE, SW

1157 **Example**: "E" in "CHURCH ST E"

06/16/2018 Page 58 of 97

1158	4.69 Legacy Street Name Pre Directional
1159	Description: The leading street direction prefix as it previously existed prior to the
1160	adoption of the NG9-1-1 Data Model as assigned by the local addressing authority.
1161	Domain: N, S, E, W, NE, NW, SE, SW
1162	Example: "S" in "S PINE AVE"
1163	4.70 Legacy Street Name Type
1164	Description : The valid street abbreviation as it previously existed prior to the adoption
1165	of the NG9-1-1 Data Model as assigned by the local addressing authority.
1166	Domain : As it existed prior to the adoption of the NG9-I-I Data Model; MAY be blank
1167	Example: "ST" for "STREET," "STR" for "STREET," "BLVD" for "BOULEVARD,"
1168	"AVE" for "AVENUE," "TRACE" for "TRACE"
1169	4.71 Longitude
1170	Description : The angular distance of a location east or west of the prime meridian of
1171	the coordinate system, expressed in decimal degrees.
1172	Domain: -180 degrees to +180 degrees
1173	Example: -112.945833
1174	4.72 Market ID
1175	Description : The mobile switch ID provided on the wireless routing spreadsheet
1176	Domain : None
1177	Example : 87-83; 00062
1178	4.73 Mile Post
1179	Description : A distance travelled along a route such as a road or highway, typically
1180	indicated by a milepost sign. There is typically a post or other marker indicating the distance
1181	in miles/kilometers from or to a given point.
1182	Domain : None
1183	Example: Milepost 13; Mile Marker 327.5, Station 101 North
1184	Note: Mile post numbers, which may or may not be an actual mile post distance, are useful
1185	for specifying locations along interstate highways, recreational trails, navigable waterways and
1186	other unaddressed routes, as well as stretches of county, state, federal, and other routes
1187	where distance measurements are posted. Mile post numbers are a numeric measurement
1188	from a beginning point and MAY be used in place of, or in addition to, Address Numbers.
1189	This element is a conditional element. Including it as a conditional field within the
1190	Site/Structure Address Points layer allows for another means of location verification,
1191	particularly at the PSAP level. Including the field allows for matching an Address, assigned by
1192	an Addressing Authority using the local addressing interval, to the Mile Marker. It should be
1193	noted that Mile Markers may not be placed at the exact mile intervals; due to post placement
1194	issues such as underground rock ledges, bridges, etc. Tying an Address to the Mile Maker
1195	reduces potential ambiguity about location. For more details, please see NENA Next
1196	Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format (CLDXF)
1197	Standard (NENA-STA-004) [2].

THE 9.1.1 ASSOCIATION

06/16/2018

1198	4.74 Mile Post Indicator
1199	Description: Indicator of the type of mile post measurement.
1200	Domain : P for (Posted); or L for (Logical/calculated)
1201	Example: P, L
1202	4.75 Mile Post Measurement Value
1203	Description: Linear distance from a reference point, or the actual value of the distance
1204	measurement.
1205	Domain: None
1206	Example: 357.44; 10.0
1207	4.76 Mile Post Route Name
1208	Description: The primary route name assigned to the mile marker
1209	Domain: None
1210	Example: IH 35E; US 66
1211	4.77 Mile Post Type
1212	Description: The type of mile marker
1213	Domain: None
1214	Example: Road; Waterway; Beach; Trail
1215	4.78 Mile Post NENA Globally Unique ID
1216	Description: The NENA Globally Unique ID for each Mile Marker Location. Each
1217	record in the Mile Marker Location layer MUST have a globally unique ID. One way to
1218	accomplish this is to append the 9-1-1 Authority's domain to the end of the "locally
1219	unique ID".
1220	Domain: None
1221	Example: Feature ID 5214 in the Mile Marker Location layer would be represented as
1222	MP5214@911Authority_domain.state.us
1223	4.79 Mile Post Unit of Measurement
1224	Description: Unit of measurement used for mile post value
1225	Domain : Standardized units of measure
1226	Example: miles; nautical miles; feet; kilometers
1227	4.80 MSAG Community Name
1228	Description : The Community name associated with an address as given in the MSAG
1229	and may or may not be the same as the Community Name assigned by the United States
1230	Postal Service (USPS).
1231	Domain: None
1232	Example: Cypress; Spring; Austin
1233	Note : Used in Legacy Systems and is not used in a full NG9-1-1 implementation.

06/16/2018 Page 60 of 97

1234	4.81	MSAG Community Name Left
1235		Description : The existing MSAG Community Name on the Left side of the road
1236		segment relative to the FROM Node.
1237		Domain: None
1238		Example: Harris County
1239		Note : Used in Legacy Systems and is not used in a full NG9-I-I implementation.
1240	4.82	MSAG Community Name Right
1241		Description: The existing MSAG Community Name on the Right side of the road
1242		segment relative to the FROM Node.
1243		Domain: None
1244		Example: Crystal City
1245		Note : Used in Legacy Systems and is not used in a full NG9-1-1 implementation.
1246	4.83	Neighborhood Community
1247		Description: The name of an unincorporated neighborhood, subdivision, or area, either
1248		within an incorporated municipality or in an unincorporated portion of a county or both,
1249		where the address is located.
1250		Domain: None
1251		Example: Copperfield; University Heights; Shady Oaks Mobile Home Park
1252		Note: Neighborhood communities are only used when they are known and have a
1253		clearly defined boundary. Neighborhood communities are usually not used for addressing
1254		purposes, but are often used as differentiators within an area that have the same or
1255		similar sounding street names.
1256	4.84	Neighborhood Community Left
1257		Description: The name of an unincorporated neighborhood, subdivision or area, either
1258		within an incorporated municipality or in an unincorporated portion of a county or both,
1259		on the Left side of the road segment relative to the FROM Node.
1260		Domain: None
1261		Example: East Harlem; Cypress Meadows Subdivision
1262	4.85	Neighborhood Community Right
1263		Description: The name of an unincorporated neighborhood, subdivision or area, either
1264		within an incorporated municipality or in an unincorporated portion of a county or both,
1265		on the Right side of the road segment relative to the FROM Node.
1266		Domain: None

06/16/2018 Page 61 of 97

Example: Edgewater Park; The Meadows

4.86 Neighborhood NENA Globally Unique ID

Description: The NENA Globally Unique ID for each Neighborhood Community Boundary. Each record in the Neighborhood Community Boundary layer MUST have a globally unique ID. When coalescing data from other local 9-I-I Authorities into the ECRF and LVF, this unique ID MUST continue to have only one occurrence. One way to accomplish this is to append the 9-I-I Authority's domain to the end of the "locally unique ID".

Domain: None

Example: Feature ID 22 in the Neighborhood Community Boundary layer would be represented as NBRHD22@911Authority_domain.state.us

4.87 One-Way

1268

1269 1270

1271

12721273

1274

1275

1276

1277

1278 1279

1280 1281

1282

1283 1284

1287 1288 1289

1290

1291

1292

1293

Description: The direction of traffic movement along a road in relation to the FROM node and TO node of the line segment representing the road in the GIS data. The one-way field has three possible designations: B (Both), FT (From-To) and TF (To-From).

B – Travel in both directions allowed

FT – One-way traveling from FROM node to TO node

TF – One way traveling from TO node to FROM node

1285 **Domain**: B, FT, TF

1286 **Example**: See Figure 4-2 below

Figure 4-2 Example of One-Way

4.88 Parity Left

Description: The even or odd property of the address number range on the Left side of the road segment relative to the FROM Node.

Domain: O=Odd, E=Even, B=Both, Z=Address Range 0-0

1294 **Example**: O; E; B; Z

06/16/2018

1295	4.89 Parity Right
1296	Description: The even or odd property of the address number range on the Right side of
1297	the road segment relative to the FROM Node.
1298	Domain: O=Odd, E=Even, B=Both, Z=Address Range 0-0
1299	Example: O; E; B; Z
1300	4.90 Place Type
1301	Description : The type of feature identified by the address.
1302	Domain : RFC 4589 (http://tools.ietf.org/rfc/rfc4589.txt) is the Registry of Location
1303	Types, but the registry can be extended through a formal IANA process defined in
1304	Section 5.1 of RFC 4589
1305	Example: Airport; bank; café; club; office; hotel
1306	4.91 Placement Method
1307	Description: The methodology used for placement of the address point
1308	Domain : Geocoding, Parcel, Property Access, Structure, Site, Unknown are defined and
1309	can be extended as documented in the "Placement Method" NENA Registry in Section
1310	5.1 below.
1311	Example: Parcel (if the location of the address point was determined based on parcel
1312	centroid)
1313	4.92 Postal Code
1314	Description: A system of 5-digit (US) or 7-character codes (Canada) that identify the
1315	individual USPS or Canadian Post Office or metropolitan area delivery station associated
1316	with an address.
1317	Domain: The domain of values comes from the USPS City State File Product, which is a
1318	comprehensive list of ZIP Codes with corresponding USPS city and county names.
1319	However, the USPS City State Product only contains city and community names and
1320	their associated ZIP Codes. To perform complete 5-digit ZIP coding of address files, City
1321	State Product must be used in conjunction with Five-Digit ZIP Product, ZIP + 4®
1322	Product, or Carrier Route Product.
1323	Example : 02109 (Postal Code in Boston, MA); M4E 2V4 (Canadian Postal Code in
1324	Toronto, ON)
1325	Note: Postal Codes in the US are the same as ZIP codes. The USPS considers ZIP
1326	Codes to be delivery routes instead of areas. There may be differences between this
1327	depiction and actual ZIP Code mailing address. When Postal Code is used it only includes
1328	the ZIP portion in the US and not the ZIP plus 4 part of a ZIP code. The Canadian Postal
1329	Code is a uniformly structured, alphanumeric code in the form "ANA NAN" where "A"
1330	represents an alphabetic character and "N" represents a numeric character. It is made up
1331	of two 3-character segments, "forward sortation area" and "local delivery unit", separated
1332	by a space for a total of 7 characters in length.

06/16/2018 Page 63 of 97

1333	4.93 Postal Code Left
1334	Description: The Postal Code on the Left side of the road segment relative to the
1335	FROM Node.
1336	Domain: See Postal Code
1337	Example: 44114 (Postal Code in Cleveland, OH); H3B 3B0 (Canadian Postal Code in
1338	Montreal, QC)
1339	4.94 Postal Code Right
1340	Description : The Postal Code on the Right side of the road segment relative to the
1341	FROM Node.
1342	Domain: See Postal Code
1343	Example: 84101 (Postal Code in Salt Lake City, UT); R3C 3Z0 (Canadian Postal Code
1344	in Winnipeg, MB)
1345	4.95 Postal Community Name
1346	Description: A city name for the ZIP Code of an address, as given in the USPS City State
1347	file.
1348	Domain : Restricted to city names given in the USPS City State File for a given ZIP Code.
1349	The USPS City State File Product is a comprehensive list of ZIP Codes with
1350	corresponding USPS city and county names. However, the USPS City State Product only
1351	contains city and community names and their associated ZIP Codes. To perform
1352	complete 5-digit ZIP coding of address files, the USPS City State Product must be used in
1353	conjunction with Five-Digit ZIP Product, ZIP + 4® Product, or Carrier Route Product.
1354	The USPS Postal City name is the "preferred" name assigned to the post office from
1355	which the USPS delivers mail to the address, and may differ from the 9-1-1 city or
1356	community name.
1357	Example: Bowen (KY); Cypress (TX)
1358	Note : The Postal Community Name is the name assigned to the post office that delivers
1359	mail to a given address, and may differ from the 9-1-1 city or community location. Only
1360	the "preferred" Postal Community name as defined by the USPS City State File Product
1361	is allowed. The Postal Community name is also defined in the USPS ZIP Code lookup at
1362	https://tools.usps.com/go/ZipLookupAction_input
1363	4.96 Postal Community Name Left
1364	Description: A city name for the ZIP Code of an address, as given in the USPS City State
1365	file on the Left side of the road segment relative to the FROM Node.
1266	Domain: Son Postal Community Namo

06/16/2018 Page 64 of 97

Example: Dublin; Magnolia

1368	4.97 Postal Community Name Right
1369	Description: A city name for the ZIP Code of an address, as given in the USPS City State
1370	file on the Right side of the road segment relative to the FROM Node.
1371	Domain: See Postal Community Name
1372	Example: Wicket; Zanesville
1373	4.98 Provisioning Boundary NENA Globally Unique ID
1374	Description: The NENA Globally Unique ID for each Provisioning Boundary. Each
1375	record in the Provisioning Boundary layer MUST have a globally unique ID. When
1376	coalescing data from other local 9-1-1 Authorities into the ECRF and LVF, this unique ID
1377	MUST continue to have only one occurrence. One way to accomplish this is to append
1378	the 9-1-1 Authority's domain to the end of the "locally unique ID".
1379	Domain: None
1380	Example : Feature ID 455 in the Provisioning Boundary layer would be represented as
1381	PB455@911Authority_domain.state.us
1382	4.99 Rail Line Name
1383	Description : The word or phrase that constitutes the distinctive designation of the rail
1384	line.
1385	Domain: None
1386	Example: Chester to Rock Hill; Florence to Kingstree to Charleston
1387	4.100 Rail Line Operator
1388	Description: The name of the operator of the rail line or the primary rail company with
1389	rights to use the rail line.
1390	Domain: None
1391	Example: UP; CSX
1392	4.101 Rail Line Owner
1393	Description: The name of the owner of the rail right-of-way.
1394	Domain: None
1395	Example: CSX; South Carolina Central Railroad
1396	4.102 Rail Mile Post High
1397	Description : The ending linear reference of the named rail line.
1398	Domain: None
1399	Example : 120, 257.33
1400	4.103 Rail Mile Post Low
1401	Description : The beginning linear reference of the named rail line.
1402	Domain : None
1403	Example: 5.68; 14.0

4.104 Rail Segment NENA Globally Unique ID

Description: The NENA Globally Unique ID for each rail segment. Each record in the Railroad Centerlines layer MUST have a globally unique ID. One way to accomplish this

is to append the 9-1-1 Authority's domain to the end of the "locally unique ID".

Domain: None

1404

1405 1406

1407

1408 1409

1410

1411

1412

1413

1414

1415

1416 1417

1418 1419

1420

1421

1422 1423

1424

1425

1426 1427

 $\begin{array}{c} 1428 \\ 1429 \end{array}$

Example: C567NOS@911Authority_domain.state.us;

RAIL1234156@911Authority domain.state.us

4.105 Right Address Number Prefix

Description: An extension of the Address Number that precedes it and further identifies a location along a thoroughfare or within a defined area, on the Right side of the road segment relative to the FROM Node. It contains any alphanumeric characters, punctuation, and spaces preceding the Right FROM Address and Right TO Address.

Domain: None

Example: "2N3W-" in "2N3W-124 Township Drive", "S" in "S877 Highway 88"

4.106 Right FROM Address

Description: In a GIS Road Centerlines layer, each feature has a begin point and an endpoint. The FROM Node is the begin point while the TO node is the endpoint. Each has a left side and a right side relative to a begin node and an end node. The Right FROM address number is the address number on the Right side of the road segment relative to the Right FROM Node.

Domain: Whole numbers from 0 to 999999

Example: See Figure 4-3 below

Note: This address can be higher than the Right TO Address.

Figure 4-3 Example of Left FROM, Left TO, Right FROM, and Right TO Addresses

06/16/2018 Page 66 of 97

1430	4.107 Right TO Address
1431	Description: In a GIS Road Centerlines layer, each feature has a begin point and an
1432	endpoint. The FROM Node is the begin point while the TO node is the endpoint. Each
1433	has a left side and a right side relative to a begin node and an end node. The Right TO
1434	address number is the address number on the Right side of the road segment relative to
1435	the Right TO Node.
1436	Domain : Whole numbers from 0 to 999999
1437	Example: See Figure 4-3 above
1438	Note: This address can be lower than the Right FROM Address.
1439	4.108 Road Centerline NENA Globally Unique ID
1440	Description: The NENA Globally Unique ID for each Road Centerline. Each record in
1441	the Road Centerlines layer MUST have a globally unique ID. When coalescing data from
1442	other local 9-1-1 Authorities into the ECRF and LVF, this unique ID MUST continue to
1443	have only one occurrence. One way to accomplish this is to append the 9-1-1 Authority's
1444	domain to the end of the "locally unique ID".
1445	Domain: None
1446	Example: Feature ID 6237 in the Road Centerline layer would be represented as
1447	RCL6237@911Authority_domain.state.us
1448	4.109 Road Class
1449	Description: The general description of the type of road. The Road Classifications used
1450	in this document are derived from the US Census MAF/TIGER Feature Classification
1451	Codes (MTFCC), which is an update to the now deprecated Census Feature Class Codes
1452	(CFCC).
1453	Domain: Primary, Secondary, Local, Ramp, Service Drive, Vehicular Trail, Walkway,
1454	Stairway, Alley, Private, Parking Lot, Trail, Bridle Path, Other
1455	Example: Ramp
1456	Note: The Road Class is completely spelled out in the attribute fields. Road
1457	Classification is based on the Census road classification found in the MAF/TIGER Feature
1458	Class Code (MTFCC) Definitions [13]. The values are taken from the S series
1459	information in this document which provided the classification scheme for surface roads
1460	and can be found at: https://www.census.gov/geo/reference/mtfcc.html
1461	 Primary roads are generally divided, limited-access highways within the interstate
1462	highway system or under state management, and are distinguished by the presence of

06/16/2018 Page 67 of 97

1463 1464

1465

1466

1467

1468

highways.

many other roads and driveways.

interchanges. These highways are accessible by ramps and may include some toll

• Secondary roads are main arteries, usually in the US Highway, State Highway, or

County Highway system. These roads have one or more lanes of traffic in each

direction, may or may not be divided, and usually have at-grade intersections with

- Local roads are generally a paved non-arterial street, road, or byway that usually has a single lane of traffic in each direction. Roads in this classification include neighborhood, rural roads and city streets.
 - Ramp designates a road that allows controlled access from adjacent roads onto a limited access highway, often in the form of a cloverleaf interchange. Ramps typically do not have address ranges.
 - Service Drive, which provide access to structures along the highway, usually parallel a limited access highway. If these roads are named and addressed they may be considered local roads.
 - Vehicular Trail (4WD, snowmobile) is an unpaved trail or path where a four-wheel-drive vehicle, snowmobile, or similar vehicle is required.
 - Walkway (Pedestrian Trail, Boardwalk) is a path that is used for walking, being either too narrow for or legally restricted from vehicular traffic.
 - Stairway is a pedestrian passageway from one level to another by a series of steps.
 - Alley is generally a service road that does not generally have associated addressed structures and is usually unnamed. It is located at the rear of buildings and properties.
 - Private (service vehicles, logging, oil fields, ranches, etc.) is a road within private property that is privately maintained for service, extractive, or other purposes. These roads are often unnamed.
 - Parking Lot is the main travel route for vehicles through a paved parking area.
 - Trail (Ski, Bike, Walking/Hiking Trail) is generally a path used by human powered modes of transportation.
 - Bridle Path is a path that is used for horses, being either too narrow for or legally restricted from vehicular traffic.
 - Other is any road or path type that does not fit into the above categories.
 - Some 9-1-1 Authorities may include unnamed and/or un-addressed trails, paths, and similar "roads" in their GIS data. It is recommended that these not be included with the named and addressed roads for provisioning into the ECRF and the LVF databases. Conversely, the Road Classification MAY be populated so these "roads" can be selected for exclusion and not be part of the data provisioned or updated to the ECRF and the LVF.

1500 **4.110 Room**

1472

14731474

1475

1476

1477

1478

1479

1480

1481

1482

1483

1484

1485

1486

1487 1488

1489

1490 1491

1492

1493

1494

1495

1496

1497 1498

1499

1501 **Description**: A single room within a building.

1502 **Domain**: None

06/16/2018

1503 **Example**: Room 137; Lobby

[\sum_\vert_

1504	4.111 Seat
1505	Description: A place where a person might sit within a building.
1506	Domain: None
1507	Example: "Cubicle 5A"; "5A"; "Desk 11"; "11"
1508	Note: From the NENA CLDXF Standard (NENA-STA-004) [2]:
1509	 The Seat element "designates a place where a person might sit, such as a seat in a
1510	stadium or theater, or a cubicle in an open-plan office or a booth in a trade show"
1511	(IETF RFC 4776, section 3.4).
1512	 Subaddress elements typically include both a "type" word (such as "seat" or "desk")
1513	and an identifier (a specific name or number). Include both the type word, the
1514	identifier in this element and any separating characters or spaces.
1515	• The type word may precede or follow the identifier ("Registration Desk" vs. "Desk
1516	17"). Either order is acceptable; local usage should be followed. In some cases, no
1517	type word is used.
1518	4.112 Sector ID
1519	Description: The cell sector ID of the cell tower sector antenna face associated with
1520	the location
1521	Domain: None
1522	Example: Omni; 1; 3
1523	4.113 Sector Orientation
1524	Description: The orientation of cell tower sector antenna face associated with the
1525	location
1526	Domain: None
1527	Example: Omni; N; SE
1528	4.114 Service Number
1529	Description: The numbers that would be dialed on a 12-digit keypad to reach the
1530	emergency service appropriate for the location. This is not the same as an Emergency
1531	Service Number (ESN) in Legacy E9-1-1 systems. This field is used for all Emergency
1532	Boundaries including PSAP; Law; Fire; EMS; and others such as Poison Control. Within
1533	the United States the Service Number for most emergency services is 9-1-1, however,
1534	there may be Emergency Service boundaries that have a different number that may be
1535	associated with them such as Poison Control. Additionally, in areas outside of the United
1536	States, different numbers may be used for Law, Fire, and EMS – this field would be used
1537	to denote those numbers.
1538	Domain: A dialable number or dial string

06/16/2018 Page 69 of 97

Example: 911; 18002221212

1540	4.115 Service URI
1541	Description: URI for call routing. This attribute is contained in the Emergency Service
1542	Boundary layer and will define the Service URI of the service. The URI is usually a Session
1543	Initiation Protocol (e.g. SIP or SIPs) URI but MAY be a telephone number (e.g. tel) URI
1544	that defines the route to reach the service.
1545	Domain: Registered domain name; RFC 1035 (available at
1546	https://www.ietf.org/rfc/rfc1035.txt) defines the process to register a domain name.
1547	Example: sips:sos.psap@eoc.houston.tx.us; tel:+12025551212
1548	4.116 Service URN
1549	Description: The URN used to select the service for which a route is desired. The
1550	ECRF is queried with a location and a service URN that returns the Service URI.
1551	Domain: RFC 5031 defines the Service URN; NENA-STA-010 [1] defines the domain of
1552	allowable values. PSAP boundaries SHOULD only contain features with Service URN
1553	values of "urn:nena:service:sos.psap". Values to be used for emergency service boundaries
1554	for other responding agencies are found in NENA Registry
1555	System - urn:nena:service:responder registry.
1556	Example : urn:nena:service:sos.psap; urn:nena:service:responder.police;
1557	urn:nena:service:responder.fire; urn:nena:service:responder.ems
1558	Note : A boundary with a service URN of urn:service:sos MUST be provisioned in the
1559	ECRF. 9-1-1 Authorities responsible for the ECRF or their designees/vendors will need
1560	to generate such a boundary from the boundaries in all the GIS systems provisioned to
1561	that ECRF. If provisioning a boundary to the ECRF, it MUST conform to the definition of
1562	Service Boundary in NENA-STA-010 [1], Appendix B.
1563	4.117 Site ID
1564	Description: Some carriers have cell site identifications unique for that cell site within
1565	the entire carrier network.
1566	Domain: None
1567	Example : XMO92348; NX0552-1432
1568	4.118 Site NENA Globally Unique ID
1569	Description: The NENA Globally Unique ID for each Site/Structure Address Point.
1570	Each record in the Site/Structure Address Points layer MUST have a globally unique ID.
1571	When coalescing data from other local 9-1-1 Authorities into the ECRF and LVF, this
1572	unique ID MUST continue to have only one occurrence. One way to accomplish this is
1573	to append the 9-1-1 Authority's domain to the end of the "locally unique ID".
1574	Domain: None
1575	Example : Feature ID 2002 in the Site/Structure Address Points layer would be

06/16/2018 Page 70 of 97

represented as SITE2002@911Authority_domain.state.us

1578	Description: Posted Speed Limit in MPH in US or Km/h in Canada
1579	Domain: Whole numbers from 1 to 999
1580	Example : 35; 55; 70
1581	4.120 State
1582	Description: The name of a state or state equivalent, represented by the two-letter
1583	abbreviation given in USPS Publication 28 [14], Appendix B. A state is a primary
1584	governmental division of the United States.
1585	Domain: ISO 3166-2 includes the same abbreviations as USPS Publication 28 [14],
1586	Appendix B, with the exception of the additional one for the nine minor uninhabited
1587	islands owned by the US: These abbreviations are also freely available at
1588	https://www.census.gov/geo/reference/ansi_statetables.html
1589	Example: TN; NM; OR
1590	4.121 State Left
1591	Description: The name of a state or state equivalent on the Left side of the road
1592	segment relative to the FROM Node, represented by the two-letter abbreviation given in
1593	USPS Publication 28 [14], Appendix B.
1594	Domain: ISO 3166-2 or USPS Publication 28 [14], Appendix B for the US
1595	Example: LA; OK
1596	4.122 State Right
1597	Description : The name of a state or state equivalent on the Right side of the road
1598	segment relative to the FROM Node, represented by the two-letter abbreviation given in
1599	USPS Publication 28 [14], Appendix B.
1600	Domain: ISO 3166-2 or USPS Publication 28 [14], Appendix B for the US
1601	Example: PA; KY
1602	4.123 State NENA Globally Unique ID
1603	Description: The NENA Globally Unique ID for each State (or its equivalent) Boundary
1604	Each record in the States or Equivalents layer MUST have a globally unique ID. When
1605	coalescing data from other local 9-1-1 Authorities into the ECRF and LVF, this unique ID
1606	MUST continue to have only one occurrence. One way to accomplish this is to append
1607	the 9-1-1 Authority's domain to the end of the "locally unique ID".
1608	Domain: None
1609	Example : Feature ID I in the States or Equivalents layer would be represented as
1610	STATE1@911Authority_domain.state.us

4.119 Speed Limit

1577

1610

06/16/2018 Page 71 of 97

1611	4.124 Street Name
1612	Description: The official name of the road, usually defined by the lowest jurisdictional
1613	authority (e.g. city). The street name does not include any street types, directionals, or
1614	modifiers.
1615	Domain: None
1616	Example: "Fifth" in "Fifth Avenue"
1617	Note: This element is a conditional element. For more details, please see NENA Next
1618	Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format
1619	(CLDXF) Standard (NENA-STA-004) [2].
1620	4.125 Street Name Post Directional
1621	Description : A word following the Street Name element that indicates the direction
1622	taken by the road from an arbitrary starting point or line, or the sector where it is
1623	located.
1624	Domain: North, South, East, West, Northeast, Northwest, Southeast, Southwest
1625	Example: "North" in "Elm Avenue North"
1626	Note: This element is a conditional element. For more details, please see NENA Next
1627	Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format
1628	(CLDXF) Standard (NENA-STA-004) [2].
1629	4.126 Street Name Post Modifier
1630	Description: A word or phrase that follows and modifies the Street Name element, but
1631	is separated from it by a Street Name Post Type or a Street Name Post Directional or
1632	both.
1633	Domain: None
1634	Example: "Number 5" in "Fire Road Number 5"
1635	"Extension" in "Main Street North Extension"
1636	Note: This element is a conditional element. For more details, please see NENA Next
1637	Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format
1638	(CLDXF) Standard (NENA-STA-004) [2].
1639	4.127 Street Name Post Type
1640	Description : A word or phrase that follows the Street Name element and identifies a
1641	type of thoroughfare in a complete street name.
1642	Domain : Restricted to values found in the "NENA Registry of Street Name Pre Types
1643	and Street Name Post Types" or combinations thereof.
1644	http://technet.nena.org/nrs/registry/StreetNamePreTypesAndStreetNamePostTypes.xml
1645	Example: "Parkway" in "Ocean Parkway"
1646	Note: This element is a conditional element. For more details, please see NENA Next
1647	Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format
1648	(CLDXF) Standard (NENA-STA-004) [2].

06/16/2018 Page 72 of 97

1649 4.128 Street Name Pre Directional **Description**: A word preceding the Street Name element that indicates the direction 1650 1651 taken by the road from an arbitrary starting point or line, or the sector where it is 1652 located. 1653 Domain: North, South, East, West, Northeast, Northwest, Southeast, Southwest 1654 **Example:** "South" in "South Congress Avenue" 1655 **Note:** This element is a conditional element. For more details, please see NENA Next 1656 Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format 1657 (CLDXF) Standard (NENA-STA-004) [2]. 4.129 Street Name Pre Modifier 1658 1659 **Description**: A word or phrase that precedes and modifies the Street Name element but is separated from it by a Street Name Pre Type or a Street Name Pre Directional or 1660 1661 1662 Domain: None Example: "Alternate" in "Alternate Route 8" 1663 "Old" in "Old North Church Street" 1664 **Note:** This element is a conditional element. For more details, please see NENA Next 1665 Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format 1666 (CLDXF) Standard (NENA-STA-004) [2]. 1667 1668 4.130 Street Name Pre Type 1669 **Description**: A word or phrase that precedes the Street Name element and identifies a 1670 type of thoroughfare in a complete street name. **Domain:** Restricted to values found in the "NENA Registry of Street Name Pre Types and 1671 1672 Street Name Post Types" or combinations thereof. http://technet.nena.org/nrs/registry/StreetNamePreTypesAndStreetNamePostTypes.xml 1673 "Avenue" in "Avenue A" 1674 Example: "Highway" in "Highway 443" 1675 "Bypass Highway" in "Bypass Highway 22" 1676 "Boulevard" in "Boulevard of the Allies" 1677 Note: Occasionally two or more type words occur together before the Street Name 1678 1679 element (e.g., Bypass Highway 22). All of the words are placed in the Street Name Pre Type, unless the local address authority has included any of them in Street Name 1680 element. If the two type words are not part of the Street Name element and are not 1681 1682 separated from each other by a directional word or other word, they are all placed in the Street Name Pre Type. This element is a conditional element. For more details, 1683 please see NENA Next Generation 9-1-1 (NG9-1-1) United States Civic Location Data 1684

Exchange Format (CLDXF) Standard (NENA-STA-004) [2].

1685

1686	4.131 Street Name Pre Type Separator
1687	Description: A preposition or prepositional phrase between the Street Name Pre Type
1688	and the Street Name. This element is defined in CLDXF (NENA-STA-004) [2] as a US
1689	specific extension of PIDF-LO per RFC 6848 [5].
1690	Doman: Restricted to values found in the "NENA Registry of Street Name Pre
1691	Type Separators."
1692	http://technet.nena.org/nrs/registry/StreetNamePreTypeSeparators.xml
1693	Example: "of the" in "Avenue of the Stars"
1694	Note: This element is a conditional element. For more details, please see NENA Next
1695	Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format
1696	(CLDXF) Standard (NENA-STA-004) [2].
1697	4.132 Switch ID
1698	Description: The wireless switch to which the site is homed or associated with, as
1699	given in the wireless routing spreadsheet. For more information see NENA E9-1-1
1700	Wireless Maintenance Call Routing & Testing Validation Standard (NENA 57-002) [11].
1701	Domain : None
1702	Example : 12-3; 002
1703	4.133 Technology
1704	Description : The type of wireless technology used for the cell sector locations.
1705	Domain : None
1706	Example: TDMA; LTE; CDMA
1707	4.134 Unincorporated Community
1708	Description: The name of an Unincorporated Community, either within an
1709	incorporated municipality or in an unincorporated portion of a county, or both, where
1710	the address is located.
1711	Domain: None
1712	Example: Cypress (TX); Bowen (KY)
1713	Note: An Unincorporated Community typically is a region of land that is not governed
1714	by its own local municipal corporation.
1715	4.135 Unincorporated Community Left
1716	Description : The Unincorporated Community, either within an incorporated
1717	municipality or in an unincorporated portion of a county, or both, on the Left side of the
1718	road segment relative to the FROM Node.
1719	Domain : None

06/16/2018 Page 74 of 97

Example: Latham (NY); Moose (WY)

1720

1721	4.136 Unincorporated Community Right
1722	Description: The Unincorporated Community, either within an incorporated
1723	municipality or in an unincorporated portion of a county, or both, on the Right side of
1724	the road segment relative to the FROM Node.
1725	Domain : None
1726	Example: Mountain View (GA); Palmer (MI)
1727	4.137 Unincorporated NENA Globally Unique ID
1728	Description: The NENA Globally Unique ID for each Unincorporated Community
1729	Boundary. Each record in the Unincorporated Community Boundary layer MUST have a
1730	globally unique ID. When coalescing data from other local 9-1-1 Authorities into the
1731	ECRF and LVF, this unique ID MUST continue to have only one occurrence. One way to
1732	accomplish this is to append the 9-1-1 Authority's domain to the end of the "locally
1733	unique ID".
1734	Domain: None
1735	Example : Feature ID 19 in the Unincorporated Community Boundary layer would be
1736	represented as UNINC19@911Authority_domain.state.us
1737	4.138 Unit
1738	Description: A group or suite of rooms within a building that are under common
1739	ownership or tenancy, typically having a common primary entrance.
1740	Domain : None
1741	Example: Apartment C2; Penthouse; Suite 710
1742	4.139 Validation Left
1743	Description: Indicates if the address range on the left side of the road segment should
1744	be used for civic location validation. A value of "Y" MAY be entered if any Address
1745	Number within the address range on the left side of the road segment should be
1746	considered by the LVF to be valid. A value of "N" MAY be entered if the Address
1747	Number should only be validated using the Site/Structure Address Points layer. If not
1748	present, a value of "Y" is assumed.
1749	Domain: Y, N
1750	Example: Y; N
1751	Note: This field does not affect routing of emergency calls, nor display of GIS data. It
1752	controls how the LVF determines its response when an address does not match a

06/16/2018 Page 75 of 97

Site/Structure Address Point, but is within a valid range of a Road Centerline.

1753

4.140 Validation Right Description: Indicates if the address range on the right side of the road segment should be used for civic location validation. A value of "Y" MAY be entered if any Address Number within the address range on the right side of the road segment should be considered by the LVF to be valid. A value of "N" MAY be entered if the Address Number should only be validated using the Site/Structure Address Points layer. If not present, a value of "Y" is assumed.

1761 **Domain**: Y, N 1762 **Example**: Y; N

Note: This field does not affect routing of emergency calls, nor display of GIS data. It controls how the LVF determines its response when an address does not match a Site/Structure Address Point, but is within a valid range of a Road Centerline.

4.141 ZIP Plus-4

1766 1767

1768 1769

1770

1773

Description: The addition of the ZIP Plus-4 refines the mail delivery point down to a specific block or building, and may prove useful to validate locations. ZIP Plus-4 codes change more often than US Postal codes, and this additional data field should make maintaining these optional codes easier.

1771 **Domain**: Defined by the USPS

1772 **Example**: "0001" in "02109-0001" (the ZIP Plus-4 code for Boston, MA)

5 NENA Registry System (NRS) Considerations

- 1774 Whenever a standard has a list of items, especially where the list is used in an XML data structure,
- and the list is expected to change over time, the list should be maintained in a "Registry". A
- registry is, at heart, just a table of data, with rows and columns. The Registry is established by a
- standard, which defines the columns and what they are used for. Each entry in the registry is a row,
- and has values for the columns specified. The standard that creates the registry usually defines the
- initial values (row and column content). It also specifies how a new value is added: we call that a
- 1780 "Management Policy".
- Registries can be hierarchical (Registry contains sub-registries, nested as needed) if you have a
- group of registries that are related.
- 1783 Registries are maintained by the NENA Registry System (NRS), which operates according to
- NENA-STA-008.2 (formerly 70-001). The existing registries, with all of the content of the registry,
- are available in stable locations in the NENA website. Registries are stored as XML objects,
- although through custom style sheets, the registry content is human readable. The intent of storing
- the registries at stable URLs, in XML form, is that implementers of standards that use registries can
- automatically include current values in their implementations. NRS will only modify registries
- according to the management policy specified for that registry.
- 1790 This section defines one registry to be created in the NENA Registry System.

THE 9-1-1 ASSOCIATION

06/16/2018 Page 76 of 97

1791	5. I	Site/Structure Address Point Placement Method Reg	istry

- NRS is requested to create a new registry that lists accepted values for the Placement Method of a
- 1793 Site/Structure Address Point. The Site/Structure Address Point Placement Method is defined in this
- NG9-I-I GIS Data Model Section 3.2, Site/Structure Address Points, and Section 4.91, Placement
- 1795 Method, and further detailed in the NENA Information Document for Development of
- 1796 Site/Structure Address Point GIS Data for 9-1-1 (NENA-INF-014) [15], Section 3.4 Address Point
- 1797 Placement Methodologies.

1798 5.1.1 Registry Title/Name

- 1799 The name of this registry is "Site/Structure Address Point Placement Method."
- 1800 5.1.2 Parent Registry
- 1801 None.

1802 5.1.3 Information required to create a new value

- 1803 A new entry to the Site/Structure Address Point Placement Method Registry requires the
- identification of a feature used as a reference for placing an address point, an explanation of the
- spatial reference between the feature and the address point, a graphic depicting the spatial
- relationship, a link to a document the Registry can connect to that contains this information, and an
- explanation of how the proposed Site/Structure Address Point Placement Method improves upon
- 1808 the placement methodologies documented in the NENA Information Document for Development
- of Site/Structure Address Point GIS Data for 9-1-1 (NENA-INF-014) [15], Section 3.4 Address
- 1810 Point Placement Methodologies.

1811 5.1.4 Management Policy

- Addition of a new entry requires an "Expert Review" and "NENA Document Required" as defined
- in NENA-STA-008.1 (formerly 70-001). This expert should only allow values which are clearly
- distinct from values already in the registry and for which the provided documentation supports
- inclusion of the proposed Site/Structure Address Point Placement Method.

1816 **5.1.5 Content**

- 1817 Each entry in this registry contains:
- Value A word or phrase that may be used as a Site/Structure Address Point Placement
 Method
- Description An explanation of the placement method used to show the spatial relationship between the referenced feature and the address point.
- Reference The link to a document the Registry can connect to that explains the placement method.

06/16/2018 Page 77 of 97

Page 78 of 97

5.1.6 Initial Values

1824

1826

1827

1828

1830

1825 The registry should have the following entries:

Value	Description	Reference
Geocoding	Placement of an address point to represent an address along a road segment based on the high and low numbers assigned to the road segment using geocoding techniques.	NENA-INF-014
Parcel	Placement of an address point to represent an address associated with a parcel.	NENA-INF-014
Property Access	Placement of an address point to represent an address based on the location of the primary access to a given property.	NENA-INF-014
Site	Placement of an address point to represent an identified, described, or recognized location that may not have a defined boundary or a structure (e.g., campsite, ball field, picnic area, etc.).	NENA-INF-014
Structure	Placement of an address point to represent an address associated with a structure.	NENA-INF-014
Unknown	Default value when the Site/Structure Address Point placement method is unknown.	NENA-STA-006

6 Documentation Required for the Development of a NENA XML Schema

1829 Not Applicable

7 Impacts, Considerations, Abbreviations, Terms, and Definitions

- NENA's NG9-I-I uses GIS data provided by the local 9-I-I Authority as the core database for civic location validation, all call routing, and PSAP map display functionality.
- NENA's NG9-I-I introduces the concept of an Emergency Services Internet Protocol network
- 1834 (ESInet) to facilitate communications among NG9-I-I functional elements such as the ESRP, ECRF,
- 1835 LVF, and the PSAP. The ECRF is the primary location based routing element. The LVF is the
- primary mechanism to determine that a civic address location is valid for routing and dispatch. Both
- 1837 ECRF and LVF use the same underlying GIS data.
- 1838 The data format described in this document is expressly designed to facilitate conversion to the
- NENA-STA-010 [1], Appendix B Spatial Interface (SI) data model. This allows a GIS system
- 1840 conforming to this data model, or capable of being automatically converted to this model, to be
- used to provision the ECRF and the LVF. The former is used to route emergency calls, and the
- latter is used to validate civic location prior to loading it into a Location Information Server (LIS).
- LVF validation is analogous to MSAG validation of an address prior to loading it into an ALI within

1844 an E9-I-I system.

06/16/2018

- 1845 If both address points and road centerline ranges exist in the ECRF for the location of the caller,
- the address point route will be used. If there is no match of address points, but a road
- centerline/range segment matches, the route for that centerline segment will be used.

1848 7.1 Operations Impacts Summary

- The NENA NG9-I-I GIS Data Model requires higher levels of standardization and attribute detail
- than existing E9-I-I GIS data standards contained in NENA Standard Data Formats for 9-I-I Data
- 1851 Exchange & GIS Mapping (NENA 02-010) [8]. Existing GIS data may need to be manipulated and/or
- enhanced to conform to this standard structure.
- Local 9-1-1 Authorities are responsible for provisioning their NG9-1-1 systems with local GIS data,
- which may require new procedures, processes, and training.
- 1855 This GIS data model provides guidance on formatting of GIS data prior to use in NG9-1-1. This
- document defines the minimum GIS Data Model required for E9-I-I and NG9-I-I. 9-I-I
- Authorities and other agencies must understand that a common baseline GIS data model must be
- established, recognized, and followed in order to participate in an interoperable NG9-1-1
- environment. This document provides that baseline GIS data model.
- 1860 This NG9-I-I GIS Data Model represents not only the minimum set of GIS data which should be
- used for 9-1-1, but also recommended and in some cases locally required data for public safety.
- Non-standard field names and their associated attributes, as well as additional GIS data layers not
- discussed within this document, are allowed in order to meet individual entity needs. For example,
- additional data fields may be added to the road centerline data for number of lanes, maintaining
- entity, planning district, and so forth. Additional layers, data fields, and associated attributes are
- allowed and encouraged to meet local, regional, and other organizational needs but are beyond the
- scope of this document.

1868 7.2 Technical Impacts Summary

- Hardware and software manufacturers may need to adapt their existing Customer Premise
- 1870 Equipment (CPE) or call handling software, Computer Aided Dispatch (CAD), map display, and
- related software to support this new format.
- Service vendors may need to adapt their existing processes, procedures, and services to meet the
- 1873 new data needs.
- Originating service providers may need to adapt existing software and systems to handle the new
- 1875 formats and use the PIDF-LO data structure.

1876 **7.3 Security Impacts Summary**

- 1877 GIS data may contain confidential, proprietary, and/or sensitive information which must not be
- introduced into the public domain. For example, certain information that telephone companies,
- other data providers, and the Federal government (e.g. United States Postal Service) furnish to
- local governmental entities, including those which provide 9-1-1 emergency services, are
- confidential under many state laws. Such information may be considered confidential and/or
- proprietary when included in databases and on maps used by entities in the provision of emergency

THE 9-1-1 ASSOCIATION

- services. Confidential information must not be redistributed outside of 9-1-1. Sensitive information
- implies a loss of security when disclosed to others.
- 1885 More information regarding guidelines for data and physical security is located in NENA Security
- 1886 for Next-Generation 9-1-1 (NENA 75-001) [16], NENA Next Generation 9-1-1 Security
- 1887 (NG-SEC) Audit Checklist (NENA 75-502) [17], and NENA NG9-1-1 Security Information
- 1888 (NENA-INF-015) [18] documents.

1889

1890

7.4 Recommendation for Additional Development Work

This document references existing NENA Standards. Additional work may be required as follows:

Section	Reference to Future Work
2.2	Development of a Metadata template based on the NG9-1-1 GIS Data Model Standard.
2.7	Defer vertical accuracy requirement language to future work.
3	This document substantially refers to US standards; it is expected to be extended to Canada in a future revision of this document. Additional future work will include inclusion of address location polygons, revision of the Cell Sector Location data layer, and movement to a true relational database structure.
3	Development of a Database Schema Crosswalk that establishes comparable matches between CLDXF (NENA-STA-004) [2], NENA-STA-010 [1] Appendix B, and NG9-1-1 GIS Data Model (NENA-STA-006) is deferred for future work.
3 and 4	Provisioning of data from authoritative sources will be addressed in a future revision of this document. Additional work is needed to determine what standard mechanisms are needed, if any, for detecting inadvertent or malicious provisioning of data from a non-authoritative source to the ECRF and LVF.
3.1	Additional work for atypical street naming and addressing is needed, such as county line roads with different street names and address ranges on the same road centerline and the naming of ramps (e.g. "West Beltline Highway eastbound United States Highway 14 eastbound off").
3.1	Guidance on the representation of driveways in the Road Centerlines layer deferred to future work.
3.1	Consideration of how to represent non-traversable roads is deferred for future work.
3.1	Consideration of adding a provisioning control field will be considered for future work
3.1 and 3.2	Clarification on "where the address is located" in the definitions of State, County, Incorporated Municipality, Unincorporated Community, and Neighborhood Community deferred for future work.
3.1 and 3.2	Clarification on how to handle tribal nations, military bases, and other general purpose governmental units in the place name fields is deferred for future work.

06/16/2018 Page 80 of 97

Section	Reference to Future Work
3.1 and 3.2	 Future work will implement a more relational approach to facilitate data integration, data management, and attribute consistency between layers. For example: Currently, an address point record includes both address attributes and geographic location. A normalized schema stores address points separately and links them to address records in a one-to-many relationship. A typical use case would be an address point representing a single multifamily structure linked via a primary key to multiple address records for individual units. This would facilitate the editing of point locations and avoid potential problems associated with stacking points. Road centerlines and address points may be based on different data sources and may have inconsistent attributes. A relational approach would involve linking both address points and road centerlines to an authoritative list of street names for each jurisdiction, thus ensuring consistency between the two layers.
3.2	In many cases, it is impossible to determine exactly which of multiple structures to associate with a given address. As detailed in NENA-INF-014 [15], Development of Site/Structure Address Point GIS Data for 9-1-1, a single point may be used to represent a collection of buildings at a site. Future work on the data model will consider the use of a multipoint in such situations. Multipoints are first-class GIS features in the Simple Features standards implemented by OGC 06-103r4 and the parallel ISO 19125-1:2004. Advantages of multipoints include the ability to account for all structures and to convey more information about site configuration than a single, arbitrarily placed point. It will also be necessary to consider disadvantages such as lack of support in vendor systems and complications with GIS overlay operations.
3.2	Consideration for developing further guidance and clarification for populating the Building field is deferred for future work and will be revisited in the NENA CLDXF Standard (NENA-STA-004) [2] document.
3.2	Consideration for subaddress fields to be split into two fields (Type and Value) is deferred for future work and will be revisited in the NENA CLDXF Standard (NENA-STA-004) [2] document.
3.2	Inclusion of a site/structure polygon layer is deferred to future work.
3.2 Document that stacked address points will result in topology errors and go existing GIS data standards. Deferred to future work.	
3.2	The Location Type Registry references the Internet Engineering Task Force Request for Comments (RFC) 4589 (http://tools.ietf.org/rfc/rfc4589.txt). Additional location types for this registry need to be defined and be worked on through the formal Internet Assigned Numbering Authority as defined in Section 5.1 of RFC 4589. Future review of the Location Type Registry is needed to see if it could potentially be used as a domain for Place Type.

06/16/2018 Page 81 of 97

Section	Reference to Future Work
3.3 and 3.4	NENA-STA-010 [1], Appendix B includes County, Incorporated Municipality, Unincorporated Community, and Neighborhood Community fields in the PSAP Boundary and Emergency Service Boundaries. Additional work is needed with the i3 Architecture Workgroup on usage of these fields.
3.7	Landmark Name Parts can quickly become complex and will be revisited in both the NENA CLDXF Standard (NENA-STA-004) [2] document and a future version of this document.
3.14	Review of planned FRA (Federal Railroad Administration) rail data standardization efforts to consider alignment between those efforts and a future version of this document.
3.14	Inclusion of railroad crossing information deferred to future work.
3.15 and 3.16	The National Hydrography Dataset (NHD) is expected to assess the relationship between the representations of hydrologic data relative to elevation data. Additional future work should assess the alignment between the Hydrology Line and Hydrology Polygon layers and future revisions to the NHD data model.
7.1	Many local addressing authorities and originating service providers are either unaware of, or unwilling to adopt, the address formatting standard, based on CLDXF (NENA-STA-004) [2], which is presented in this document. In these cases, addresses MUST be converted to this standard before provisioning to an NG9-1-1 system. NENA should develop strategies to support local addressing authorities and originating service providers in moving towards adoption of the address standards in this document.
7.1	Additional guidance is needed beyond what is provided by NENA-71-501 [19] on synchronizing with existing ALI/MSAG data in the transition to an NG9-1-1 environment. Examples of potential discrepancies between geography, ALI/MSAG, and records from local addressing authorities include: • Addresses may have been created for phone lines to ATM's and other equipment that are not valid civic addresses. • There may be confusion between the mapping of MSAG communities, the official boundaries of incorporated municipalities and other "places" in NG9-1-1, and the place names found in postal addresses.

7.5 Anticipated Timeline

1891

1892

The time required to develop the necessary NG9-I-I GIS data will depend on the level and quality of one's existing GIS data. Since NG9-I-I requires adherence to the GIS database schema standards outlined in this document, the time required to migrate to the NG9-I-I GIS data model

standards outlined in this document, the time required to migrate to the NG9-1-1 GIS data mode will vary.

1897 It is strongly advised that one go through the process of standardizing and synchronizing their

1898 $\,$ existing GIS data with their MSAG and ALI as described in NENA Information Document for

Synchronizing Geographic Information System Databases with MSAG & ALI (NENA 71-501) [19].

06/16/2018 Page 82 of 97

- NENA recommends the MSAG and GIS data reach a 98% or greater match rate, with an option of matching with ALI, before using GIS data for NG9-I-I.
- **7.6 Cost Factors**
- In order to create and enhance the quality and accuracy of GIS data, the 9-1-1 Authority may need to dedicate additional resources for GIS data development and maintenance. The 9-1-1 Authority is ultimately responsible for the quality and accuracy of the GIS data used in the 9-1-1 system, even if the development and/or maintenance of this data is outsourced, shared, or obtained through
- others. It is anticipated that the rigorous requirements and highly standardized nature of the GIS data needed for a NENA NG9-I-I system to function may require:
- Additional training, personnel, and/or time to update or modify existing GIS data to meet
 this Standard
- New or revised procedures to meet the requirements of NG9-1-1 data
- Software upgrades or updates
- Improvements to the currency, accuracy, quality, and completeness of existing data
- Security-related standard operating procedures be developed or revised
- In all cases, strict adherence to the minimum standards outlined in this document is required to ensure compatibility with NG9-I-I systems and interoperability.
- 1917 **7.7 Cost Recovery Considerations**
- 1918 Collaborating, coordinating, and sharing the cost of data development and maintenance with
- neighboring 9-I-I entities and other stakeholders outside of 9-I-I may offset the cost of collecting
- and maintaining high quality, current GIS data. Other stakeholders include local and state planning
- departments, engineering, taxing authorities, and public/private partnerships with utilities, and other
- organizations that have need for highly accurate and current GIS data. Consistent addressing, data
- scrubbing, and data maintenance will benefit all stakeholders that can use this address information.
- 1924 **7.8 Additional Impacts (non-cost related)**
- 1925 Certain information or requirements contained in this NENA document are known to have 9-1-1 technical impacts that may include:
- Better performance of all 9-1-1 systems
- Better information available for Public Safety
- 1929 Reduced response time
- Minimization of miscommunication
- Efficient use of limited resources
- Improved communications with adjacent 9-I-I entities to ensure data sets match properly at the boundaries

06/16/2018 Page 83 of 97

7.9 Abbreviations, Terms, and Definitions

1934

1935

1936

19371938

See NENA Master Glossary of 9-1-1 Terminology, NENA-ADM-000 [20], for a complete listing of terms used in NENA documents. All abbreviations used in this document are listed below, along with any new or updated terms and definitions.

Term or Abbreviation (Expansion)	Definition / Description
Agency ID	A domain name for an agency used as a globally unique
(Agency Identifier)	identifier.
ALI	The automatic display at the PSAP of the caller's telephone
(Automatic Location Identification)	number, the address/location of the telephone, and supplementary emergency services information of the location from which a call originates.
Associated Location	Defined by the Alliance for Telecommunications Industry Solutions in ATIS-0700015.v003, an Associated Location is a location (civic, geodetic, or polygon) within the designated PSAP jurisdiction that may be used in wireless call scenarios to route the call toward the designated PSAP.
CAD	A computer based system which aids PSAP
(Computer Aided Dispatch)	telecommunicators by automating selected dispatching and record keeping activities.
CLDXF	A set of data elements that describe detailed street address
(Civic Location Data Exchange Format)	information.
Data Domain	An enumerated listing or range of valid values that may be used as an attribute. If no data domain is provided, then any value that meets the format criteria may be used.
Data Layer	Geospatial features and feature attributes maintained in a GIS database that represent a common data theme. Feature data represent geographic entities as points, lines, and polygons. Data layer may also be referred to as a "layer" (example the streets layer).
Data Model	A set of standardized design specifications for objects in a GIS database or other database. A data model defines the data layers, data features, data fields and attributes, and other defining requirements of a database for use in an application.

06/16/2018 Page 84 of 97

Term or Abbreviation (Expansion)	Definition / Description
E9-1-1	A telephone system which includes network switching, database, and Public Safety Answering Point premise elements capable of providing automatic location identification data, selective routing, selective transfer, fixed transfer, and a call back number.
(Enhanced 9-1-1)	The term also includes any enhanced 9-1-1 service so designated by the Federal Communications Commission in its Report and Order in WC Docket Nos. 04-36 and 05-196, or any successor proceeding.
ECRF (Emergency Call Routing	A functional element in an ESInet which is a Location-to-Service Translation (LoST) protocol server where location information (either civic address or geo-coordinates) and a Service URN serve as input to a mapping function that returns a URI used to route an emergency call toward the appropriate PSAP for the caller's location or towards a responder agency.
Function)	 External ECRF: An ECRF instance that resides outside of an ESInet instance.
	 Internal ECRF: An ECRF instance that resides within and is only accessible from an ESInet instance.
EMS (Emergency Medical Service)	A service providing out-of-hospital acute care and transport to definitive care, to patients with illnesses and injuries which the patient believes constitute a medical emergency.
ESInet (Emergency Services IP Network)	An ESInet is a managed IP network that is used for emergency services communications, and which can be shared by all public safety agencies. It provides the IP transport infrastructure upon which independent application platforms and core services can be deployed, including, but not restricted to, those necessary for providing NG9-I-I services. ESInets may be constructed from a mix of dedicated and shared facilities. ESInets may be interconnected at local, regional, state, federal, national, and international levels to form an IP-based inter-network (network of networks). The term ESInet designates the network, not the services that ride on the network. See NG9-I-I Core Services.

06/16/2018 Page 85 of 97

Term or Abbreviation (Expansion)	Definition / Description
FGDC (Federal Geographic Data Committee)	The Federal Geographic Data Committee (FGDC) is an interagency committee that promotes the coordinated development, use, sharing, and dissemination of geospatial data on a national basis. https://www.fgdc.gov
Geocoding	Interpolation-based computational techniques to derive estimates of geographic locations.
Geospatial Call Routing	The use of specialized software and GIS data to route an emergency call to the appropriate PSAP or emergency service provider based on the civic location or geographic coordinates provided with the call.
GIS	A system for capturing, storing, displaying, analyzing, and
(Geographic Information System)	managing data and associated attributes which are spatially referenced.
GIS Attribute	Tabular information about features contained in GIS data, commonly referred to as an "attribute".
IETF	
(Internet Engineering Task Force)	Lead standard setting authority for Internet protocols.
IP (Internet Protocol) Client	Used to refer to the IP endpoint communications equipment or application that is used to originate a voice, video or text request for emergency services (e.g., by calling 9-I-I). The term IP device or IP endpoint may also be used.
ISO	An independent, non-governmental international
(International Standards Organization)	organization with a membership of 161 national standards bodies. www.iso.org
LVF (Location Validation Function)	A functional element in an NGCS that is a LoST protocol server where civic location information is validated against the authoritative GIS database information. A civic address is considered valid if it can be located within the database uniquely, is suitable to provide an accurate route for an emergency call, and adequate and specific enough to direct responders to the right location.
MCS	A web service providing conversion between PIDF-LO and
(MSAG Conversion Service)	MSAG data.

06/16/2018 Page 86 of 97

Term or Abbreviation (Expansion)	Definition / Description
Metadata	A record of information, usually presented as an eXtensible Markup Language (XML) document, which captures the basic characteristics of a data or information resource. Metadata records include core library catalog elements such as Title, Abstract, and Publication Data; geographic elements such as Geographic Extent and Projection Information; and database elements such as attribute label definitions and attribute domain values.
MSAG (Master Street Address Guide)	A database of street names and house number ranges within their associated communities defining Emergency Service Zones (ESZs) and their associated Emergency Service Numbers (ESNs) to enable proper routing of 9-1-1 calls.
NENA (National Emergency Number Association)	The National Emergency Number Association is a not-for-profit corporation established in 1982 to further the goal of "One Nation-One Number." NENA is a networking source and promotes research, planning, and training. NENA strives to educate, set standards, and provide certification programs, legislative representation, and technical assistance for implementing and managing 9-1-1 systems. www.nena.org
NG9-1-1 (Next Generation 9-1-1)	NG9-I-I is an Internet Protocol (IP) based system comprised of managed Emergency Services IP networks (ESInets), functional elements (applications), and databases that replicate traditional E9-I-I features and functions and provides additional capabilities. NG9-I-I is designed to provide access to emergency services from all connected communications sources, and provide multimedia data capabilities for Public Safety Answering Points (PSAPs) and other emergency service organizations.
NGUID (NENA Globally Unique ID)	A globally unique ID generated and maintained within a GIS database by combining a "locally unique ID" (an alphanumeric string unique within the aggregated local GIS database) and the "Agency Identifier" (a domain representing that authority).
PIDF-LO (Presence Information Data Format – Location Object)	Provides a flexible and versatile means to represent location information in a SIP header using an XML schema.

06/16/2018 Page 87 of 97

Term or Abbreviation (Expansion)	Definition / Description
	An entity responsible for receiving 9-1-1 calls and processing those calls according to a specific operational policy.
	 Primary PSAP: A PSAP to which 9-1-1 calls are routed directly from the 9-1-1 Control Office.
	 Secondary PSAP: A PSAP to which 9-1-1 calls are transferred from a Primary PSAP.
	 Alternate PSAP: A PSAP designated to receive calls when the primary PSAP is unable to do so.
PSAP (Public Safety Answering	 Consolidated PSAP: A facility where multiple Public Safety Agencies choose to operate as a single 9-1-1 entity.
Point)	 Legacy PSAP: A PSAP that cannot process calls received via i3-defined call interfaces (IP-based calls) and still requires the use of CAMA or ISDN trunk technology for delivery of 9-1-1 emergency calls.
	 Serving PSAP: The PSAP to which a call would normally be routed.
	 PSAP: This term is used to denote a PSAP capable of processing calls and accessing data services as defined in NENA's i3 specification, NENA NENA-STA-010, and referred to therein as an "i3 PSAP".
RFC	A method by which standard setting bodies receive input
(Request for Comment)	from interested parties outside of the working group.
SI	A standardized data replication interface used to publish GIS data to the functional elements that consume GIS data, such as
(Spatial Interface)	the ECRF, LVF, Map Database Services, etc.
Spatial data	Information stored as coordinates and topology that identifies the geographic location of features and boundaries on Earth, also known as geospatial data or geographic information.

Term or Abbreviation	Definition / Description
(Expansion)	A LIBLY CO. T. C.
URI (Uniform Resource Identifier)	A URI is an identifier consisting of a sequence of characters matching the syntax rule that is named <uri> in RFC 3986 [9]. The characters allowed are from a very limited set: the letters of the basic Latin alphabet, digits, and a few special characters. It enables uniform identification of resources via a set of naming schemes. A URI can be further classified as a locator, a name, or both. The term "Uniform Resource Locator" (URL) refers to the subset of URIs that, in addition to identifying a resource, provides a means of locating the resource by describing its primary access mechanism (e.g., its network "location"). The term "Uniform Resource Name" (URN) has been used historically to refer to both URIs under the "urn" scheme [RFC2141], which are required to remain globally unique and persistent even when the resource ceases to exist or becomes unavailable, and to any other URI with the properties of a name. An example of a URI that is neither a URL nor a URN is</uri>
URN (Uniform Resource Name)	sip:psap@example.com. A URN is a type of URI. Uniform Resource Names (URNs) are intended to serve as persistent, location-independent, resource identifiers and are designed to make it easy to map other namespaces (which share the properties of URNs) into URN-space. An example of a URN is urn:service.sos. RFC 2141
USPS	An independent agency of the United States government
(United States Postal Service)	responsible for providing mail service in the United States.
UTC (Universal Coordinated Time)	States Naval Observatory (USNO).
XML (eXtensible Markup Language)	An internet specification for web documents that enables tags to be used that provide functionality beyond that in Hyper Text Markup Language (HTML). In contrast to HTML, XML has the ability to allow information of indeterminate length to be transmitted to a PSAP call taker or dispatcher versus the current restriction that requires information to fit the parameters of pre-defined fields.

1939

06/16/2018 Page 89 of 97

1940	8	Recommended Reading and References
1941 1942 1943 1944	[۱]	National Emergency Number Association. "NENA Detailed Functional and Interface Standards for the NENA i3 Solution." <u>NENA-STA-010</u> , Version 2, August 16, 2016, (originally 08-003). Posted at: http://www.nena.org/?page=i3_Stage3
1945 1946 1947 1948	[2]	National Emergency Number Association. "NENA Next Generation 9-1-1 (NG9-1-1) United States Civic Location Data Exchange Format (CLDXF) Standard." NENA-STA-004, Version 1.1, March 23, 2014. Posted at: http://www.nena.org/?NG911CLDXF
1949 1950 1951	[3]	Peterson, J. (December 2005). A Presence-based GEOPRIV Location Object Format. Internet Engineering Task Force, <u>RFC 4119</u> . Posted at: <u>https://datatracker.ietf.org/doc/rfc4119</u>
1952 1953 1954 1955	[4]	Thomson, M. & Winterbottom. J. (February 2008). Revised Civic Location Format for Presence Information Data Format Location Object (PIDF-LO). Internet Engineering Task Force, RFC 5139. Posted at: https://datatracker.ietf.org/doc/rfc5139
1956 1957 1958 1959	[5]	Winterbottom, J., Thomson, M., Barnes, R., Rosen, B., & George, R. (January 2013). Specifying Civic Address Extensions in the Presence Information Data Format Location Object (PIDF-LO). Internet Engineering Task Force, RFC 6848 . Posted at: https://datatracker.ietf.org/doc/rfc6848
1960 1961 1962 1963 1964 1965	[6]	National Geospatial Intelligence Agency (NGA). "Department of Defense World Geodetic System 1984 - Its Definition and Relationships with Local Geodetic Systems." NGA Standard NGA.STND.0036_1.0.0_WGS84, Version 1.0.0, July 8, 2014. Posted at: http://earth-info.nga.mil/GandG/publications/NGA_STND_0036_1_0_0_WGS84.pdf
1966 1967	[7]	National Spatial Data Infrastructure's (NSDI) "National Standard for Spatial Data Accuracy" Posted at: https://www.fgdc.gov/standards/projects/accuracy
1968 1969 1970	[8]	National Emergency Number Association. "NENA Standard Data Formats for 9-1-1 Data Exchange & GIS Mapping." <u>NENA 02-010</u> , Version 9, March 28, 2011. Posted at: http://www.nena.org/?page=DataFormats
1971 1972	[9]	Uniform Resource Identifier (URI): Generic Syntax, T. Berners-Lee, R. Fielding, L. Masinter, Internet Engineering Task Force, RFC 3986. Exhibit X.
1973 1974 1975	[10]	World Wide Web Consortium. "XML Schema Part 2: Datatypes Second Edition." October 28, 2004. Posted at: https://www.w3.org/TR/xmlschema-2
1976 1977 1978	[11]	National Emergency Number Association. "NENA E9-1-1 Wireless Maintenance Call Routing & Testing Validation Standard," <u>NENA 57-002</u> , Version 1, June 9, 2007, and "Appendix A – Wireless Call Routing and Testing Validation Worksheet (TVW)", describe how GIS data
	06/1	6/2018 Page 90 of 97

1979 can be used to determine the call routing of Phase I wireless calls, validate the wireless calls, locational accuracy and routing, and how GIS data in the PSAP is used as an aid for locating 1980 callers and dispatching emergency responders. 1981 1982 Posted at: http://www.nena.org/?page=WirelessRoutingTest 1983 [12] U.S. Census Bureau. "INCITS 31:2009." Codes for the Identification of Counties and 1984 Equivalent Areas of the United States, Puerto Rico, and the Insular Areas." Maintained by the 1985 U.S. Census Bureau. (Formerly FIPS Publication 6-4, August 31, 1990). "Last revised February 24, 2010." InterNational Committee for Information Technology Standards 31:2009 1986 1987 (INCITS 31:2009) replaces the FIPS codes used in the past and is the data domain for 1988 county names and equivalent. 1989 Posted at: http://www.census.gov/geo/www/ansi/ansi.html 1990 US Census Bureau. "MAF/TIGER Feature Class Code (MTFCC) Definitions." The [13] MAF/TIGER Feature Class Code (MTFCC) is a 5-digit code assigned by the Census Bureau 1991 1992 intended to classify and describe geographic objects or features. 1993 Posted at: https://www.census.gov/geo/reference/mtfcc.html 1994 U.S. Postal Service (USPS). "Postal Addressing Standards." Publication 28, July 2008. [14] 1995 Posted at: http://pe.usps.gov/cpim/ftp/pubs/Pub28/Pub28.pdf 1996 National Emergency Number Association. "NENA Information Document for Development [15] 1997 of Site/Structure Address Point GIS Data for 9-1-1." NENA-INF-014, Version 1, September 1998 18, 2015. Posted at: https://www.nena.org/?SSAP 1999 2000 National Emergency Number Association. "NENA Security for Next Generation 9-1-1 [16] Standard (NG-SEC)." NENA 75-001, Version 1, February 6, 2010. 2001 2002 Posted at: http://www.nena.org/?page=NG911 Security National Emergency Number Association. "NENA Next Generation 9-1-1 Security 2003 [17] (NG-SEC) Audit Checklist." NENA 75-502, Version I, December 14, 2011. 2004 2005 Posted at: http://www.nena.org/?page=NGSecurityChecklist National Emergency Number Association. "NENA NG9-I-I Security (NG-SEC) Information 2006 [18] 2007 Document." NENA-INF-015, December 8, 2016. Posted at: http://www.nena.org/?page=NG911 Security INF 2008 2009 [19] National Emergency Number Association. "NENA Information Document for Synchronizing 2010 Geographic Information System Databases with MSAG & ALI." NENA 71-501, Version 1.1, 2011 September 8, 2009. NENA 71-501 is a guide to synchronizing both the Master Street Address Guide (MSAG) and optionally the Automatic Location Information (ALI) databases 2012 to a Geographic Information System (GIS) geospatial database of road centerlines, 2013 2014 site/structure locations, and related spatial databases. The synchronization of these databases 2015 will improve the accuracy of the GIS data, the MSAG, and optionally the ALI data, aid in 2016 meeting the requirements for Next Generation 9-1-1 (NG9-1-1) and improve the accuracy of GIS data for Public Safety Answering Point (PSAP) map display for all types of calls. Once 2017 the corrections are made, the GIS road centerline file can then be used to validate 2018

Page 91 of 97

06/16/2018

2019 2020 2021		addressing and to generate an up-to-date MSAG file for scrubbing service provider addresses. Posted at: http://www.nena.org/?page=synch_gis_msag_ali
2022	[20]	NENA Master Glossary of 9-1-1 Terminology, NENA-ADM-000
2023 2024 2025	[21]	National Emergency Number Association. "NENA GIS Data Collection and Maintenance Standards." NENA 02-014, Issue 1, July 17, 2007. NENA 02-014. Posted at: http://www.nena.org/?page=gisdatacollection
2026 2027 2028 2029 2030 2031 2032 2033	[22]	National Emergency Number Association. "A Public Safety Answering Point Manager's Guide to Geographic Information Technology, A National Emergency Number Association White Paper." NENA 57-001B, October 1, 2002. NENA 57-001B provides an introduction to GIS technology and wireless technology and information on how to best deal with wireless information coming into the Public Safety Answering Point (PSAP). The focus of this paper is how to best utilize Geographic Information Systems (GIS) in dealing with wireless calls in the PSAP. Posted at: http://www.nena.org/?page=WirelessGIS_Guide
2034	9	Exhibit X
2035	Not	applicable

06/16/2018 Page 92 of 97

Appendix A - FRA Rail Lines data schema crosswalk

2036

20372038

2039

2040 2041

2042

2043

2044

The Federal Railroad Association maintains GIS data on the rail system in the United States, including the Rail Lines data layer which contains the railway network. The data is available from http://www.rita.dot.gov/bts/sites/rita.dot.gov.bts/files/publications/national_transportation_atlas_dat_abase/index.html. This data may be used if no higher quality rail data is available. Before use, it SHOULD be checked for accuracy and completeness in the area of interest, and it MUST be adjusted to meet the schema requirements in Section 3.14, Railroad Centerlines.

Descriptive Name	NG Data Model Field Name	FRA Rail Lines Field Name
Discrepancy Agency ID	DiscrpAgID	None: Will be the 911 Authority adjusting the
Date Updated	DateUpdate	None: Will be the date the 911 Authority performed the adjustment
Rail Segment NENA Globally Unique ID	rs_nguid	FRAARCID
Rail Line Owner	RLOWN	Rail company identified in RROWNERI
Rail Line Operator	RLOP	Rail company identified in TRKRGHTSI
Rail Line Name	RLNAME	-
Rail Mile Post Low	RMPL	-
Rail Mile Post High	RMPH	-

Table A-1 FRA Rail Lines Data Schema Crosswalk Table

Page 93 of 97

Appendix B - National Hydrography Dataset (NHD) data schema crosswalk

2045

2046

2047

2048

20492050

2051

2052

2053

The United States Geological Survey (USGS) maintains the National Hydrography Dataset (NHD) for capturing hydrologic (surface water) features. The data is available from http://nhd.usgs.gov/data.html. This data may be used if no higher quality hydrologic data is available. Before use, it SHOULD be checked for accuracy and completeness in the area of interest, and it MUST be adjusted to meet the schema requirements in Section 3.15, Hydrology Line, and Section 3.16, Hydrology Polygon

Descriptive Name	NG Data Model Field Name	NHD Feature Class and Field Name
Discrepancy Agency ID	DiscrpAgID	None: Will be the 911 Authority adjusting the
Date Updated	DateUpdate	None: Will be the date the 911 Authority performed the adjustment
Hydrology Segment NENA Globally Unique ID	HS_NGUID	NHDFlowline:Permanent_Identifier
Hydrology Segment Type	HS_Type	NHDFlowline:FType
Hydrology Segment Name	HS_Name	NHDFlowline:GNIS_Name
Hydrology Polygon NENA Globally Unique ID	HP_NGUID	NHDWaterbody:Permanent_Identifier and NHDArea: Permanent_Identifier
Hydrology Polygon Type	НР_Туре	NHDWaterbody:FType and NHDArea:FType
Hydrology Polygon Name	HP_Name	NHDWaterbody:GNIS_Name and NHDWaterbody:GNIS_Name

Table B-2 National Hydrography Dataset Data Schema Crosswalk Table

Page 94 of 97

ACKNOWLEDGEMENTS

2054

- The National Emergency Number Association (NENA) Data Structures Committee, Next
- 2056 Generation 9-1-1 (NG9-1-1) GIS Data Model Working Group developed this document.
- 2057 NENA Board of Directors Approval Date: 06/16/2018
- NENA recognizes the following industry experts and their employers for their contributions to the development of this document.

Members	Employer
John Beasley, Data Structures	, ,
Committee Co-Chair	Ark-Tex Council of Governments, TX
Brooks Shannon, Data	INTESTEL
Structures Committee Co-Chair	INdigital Telecom
Marc Berryman, ENP, Working	Mission Critical Partners, Inc.
Group Co-Chair	Prission Crucal Farthers, Inc.
Stephen O'Conor, ENP,	Consultant, Next Generation 9-1-1 Services
Working Group Co-Chair	Consultant, Next Generation 7-1-1 Services
Cheryl Benjamin, Working	New York State Office of Information Technology Services
Group Co-Chair	
Amy Rose	North Central Texas Council of Governments, TX
Barry Hutchins	Lycoming County, PA
Bill Witte	Fairbanks North Star Borough, AK
Brian Brady, GISP	City of Yuma, AZ
Brian Rosen	Neustar, Inc.
Carl Reed	Carl Reed and Associates
Catherine Udenberg	Columbia County, WA
Cathy Galgano	Orange County, FL
Chris Genovese	The Sanborn Map Company, Inc.
Christian Jacqz	State of Massachusetts
Cory Brandenburg	Bexar Metro 9-1-1 Network District, TX
David Cordray, ENP	Digital Data Technologies, Inc.
David Lucas, ENP, GISP	Black & Veatch
Deb Rozeboom, ENP	GeoComm, Inc.
Diana Gijselaers	Airbus DS Communications
Diane Barton	Charlotte County, FL
Dominic Ebacher	Comtech Telecommunications Corporation
Duain Gomez	Potter-Randall 9-1-1 Emergency Communications District, TX
Ernest Qualls	Lincoln County, TN
Fay Walker	Alachua County, FL
Greg Middleton	TriTech Software Systems
Guy Caron, ENP	Bell Canada
Ira Pyles, ENP	Hillsborough County 9-1-1, FL
James Wood	True North Geographic Technologies

06/16/2018 Page 95 of 97

Members	Employer
Jason Guthrie	Thurston County, WA
Jason Horning, ENP	North Dakota Association of Counties, ND
Jason Miller	National Institute for Public Safety Technology
Jeff Norris	City of New York
Jeffrey Wheeler	Data Technical Services
Jerry Eisner, ENP	RedSky Technologies
Jessica Frey	GeoComm, Inc.
Joe Sewash	Virginia Information Technologies Agency, VA
Kathy Liljequist	GeoComm, Inc.
Keith Ducett Jr.	Onondaga County Emergency Communications, NY
Ken Wall	Geodata Services Inc
Kris Gilbert	Ogle County, IL
Lauren Voelker	St. Louis County, MO
Marty Bausano, ENP	Airbus DS Communications
Matt Tenold	City of Lynwood, WA
Melinda Woker, ENP	Jackson County, IL
Michelle Manuel	Greater Harris County Emergency Network, TX
Monica Watt	Commission on State Emergency Communications, TX
Nicholas Dow	Bucks County, PA
Nikolas Pullias	Capital Area Council of Governments, TX
Patrick Melancon	GeoComm, Inc.
Phillip Rohrbough	Tarrant County 9-1-1 District, TX
Rachel Bello	Wake County, NC
Raymond Horner	West Safety Services
Rebecca (Becky) Stoneman	Gulf Coast Regional 9-1-1 Emergency Communications District, TX
Regina Payne	Montgomery County Emergency Communication District, TX
Richard Kelly	911 Datamaster, Inc.
Robert Hursey II	Madison County, IL
Robert Long	Bexar Metro 9-1-1 Network District, TX
Rodger Coryell	New York State Office of Information Technology Services
Rodger Mann, ENP	North Central Texas Council of Government, TX
Roger Marshall	Comtech Telecommunications Corporation
Sharon Nichol-Jost, ENP	Bexar Metro 9-1-1 Network District, TX
Shelly R. Guenther, ENP	Consultant
Sherry Massey	Dickinson County, KS
Stacey Schwartz	Applied Geographics, Inc.
Thelma Marron, ENP, GISP	El Paso County 911 District, TX
Tim Bryant, ENP	Nortex Regional Planning Commission, TX
Tracy Venegas	Riverside County, CA
Vonda Payne	Commission on State Emergency Communications, TX

06/16/2018 Page 96 of 97

Special Acknowledgements:

2060

2065

2067

- Delaine Arnold, ENP, Committee Resource Manager, has facilitated the production of this document through the prescribed approval process.
- The NG9-I-I GIS Data Model Working Group is part of the NENA Development Group that is led by:
 - Pete Eggimann, ENP, and Jim Shepard, ENP, Development Steering Council Co-Chairs
- Roger Hixson, ENP, Technical Issues Director
 - Chris Carver, ENP, PSAP Operations Director

06/16/2018 Page 97 of 97

